

AD-A083 991

AIR FORCE AVIONICS LAB WRIGHT-PATTERSON AFB OH

F/G 9/2

LOG POLAR QUANTIZATION. (U)

OCT 79 R T COKER, G D COUTURIER

UNCLASSIFIED

AFAL-TR-79-1075

NL

1 2
NL
20834

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE			READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER AFAL-TR-79-10751	2. GOVT ACCESSION NO. AD-A083 991	3. RECIPIENT'S CATALOG NUMBER	
4. TITLE (and Subtitle) LOG POLAR QUANTIZATION.	5. TYPE OF REPORT & PERIOD COVERED Interim Technical Report - 1 April 77 - 1 September 78	6. PERFORMING ORG. REPORT NUMBER	
7. AUTHOR(s) Robert T. Coker Guy D. Couturier	8. CONTRACT OR GRANT NUMBER(s)		
9. PERFORMING ORGANIZATION NAME AND ADDRESS Air Force Avionics Laboratory (DHE-1) AF Wright Aeronautical Laboratories, AFSC Wright-Patterson Air Force Base, Ohio 45433	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Program Element Project 6096 / Task 609631 Work Unit 60963101		
11. CONTROLLING OFFICE NAME AND ADDRESS Air Force Avionics Laboratory (DH) AF Wright Aeronautical Laboratories, AFSC Wright-Patterson Air Force Base, Ohio 45433	12. REPORT DATE October 1979		
13. NUMBER OF PAGES 124	14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office)	15. SECURITY CLASS. (of this report) Unclassified	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.	17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)	18. DECLASSIFICATION/DOWNGRADING SCHEDULE	
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Signal Processing Gate Simulation Quantization Polar Coordinates Register Simulation			
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Log Polar Quantization was developed as an alternative to real-imaginary quantization for complex digital signal processing. The motivation was to achieve a better match between the quantization scheme and complex signal processing characteristics, without precluding the effective use of microprocessor or bit slice processor architectures. The subject report provides information on a specific Log Polar Vector Adder which was breadboarded and simulated, to provide an example of the implementation of such a quantization scheme.			

DD FORM 1 JAN 73 EDITION OF NOV 65 IS OBSOLETE

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

011670

FOREWORD

This report describes an in-house effort conducted at the Air Force Avionics Laboratory, Electronic Technology Division, Microelectronics Branch, Wright-Patterson AFB, Ohio, under USAF Project 6096 entitled, "Microelectronic Technology," Task 31, entitled, "High Speed Signal Processing Technology," and work unit 01, entitled, "Signal Processing Investigations."

The work reported herein was performed by the authors during the period 1 Apr 77 to 1 Sep 78, under the direction of Mr. Robert T. Coker (AFAL/DHE-1). The report was released by the authors in Dec 78.

The authors gratefully acknowledge the contributions of Mr. Ben Carroll, AVCO, who spent many hours laying out and building the breadboard hardware (Section III.B).

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DDC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification _____	
By _____	
Distribution _____	
Availability _____	
Dist	Available _____
	Special _____
A	

AFAL-TR-79-1075

TABLE OF CONTENTS

SECTION	PAGE
I INTRODUCTION	1
II THE CONCEPT	2
III THE IMPLEMENTATION	14
IV CONCLUSIONS	49
APPENDIX A, LOG POLAR QUANTIZATION COMPUTER PROGRAMS	51
REFERENCES	117

LIST OF ILLUSTRATIONS

FIGURE		PAGE
1	Vector Adder Block Diagram	7
2	Phase Foldover	10
3	Normalized Vector Addition	10
4	Vector Adder Gate Count	12
5	Vector Adder Circuit Drawing	Sheet 1
6	Vector Adder Circuit Drawing	Sheet 2
7	Vector Adder Circuit Drawing	Sheet 3
8	Vector Adder Circuit Drawing	Sheet 4
9	Vector Adder Macro Layout 1	26
10	Vector Adder Macro Layout 2	27
11	A381 Macro	28
12	B381 Macro	29
13	C381 Macro	30
14	E381 Macro	31
15	F381 Macro	32
16	A157 Macro	33
17	LS83 Macro	34
18	A1X6 Macro	35
19	A1X7 Macro	36
20	MH87 Macro	37
21	MA85 Macro	38
22	MB85 Macro	39
23	SB32, SB42, and SB52 Submacros	40
24	SB63 Submacro	41
25	SB15 and SB35 Submacros	42
26	SB65 Submacro	43
27	SB11 Submacro	44
28	SB41 and SB51 Submacros	45
29	SB61 Submacro	46
30	SA83 Submacro	47
31	SB83 and SC83 Submacros	48

AFAL-TR-79-1075

LIST OF TABLES

TABLE		PAGE
1	Amplitude and Phase Scales	4
2	FFT Butterfly Coding	13
3	Register Level Simulation Subroutines	16

SECTION I

INTRODUCTION

Digital signal processing is constantly moving into areas occupied by analog signal processing. This trend is basically paced by the development of faster and denser integrated circuits. Although real-time complex digital signal processing has been around for some time, most implementations have been an extension of real signal processing hardware and techniques.

An imaginary channel is added and the processing is performed in the real/imaginary coordinated system. This coordinated system is basically mismatched to the operational and quantization requirements of complex signal processing. Complex signal processing primarily deals with phase-to-amplitude and amplitude-to-phase information transforms, hard limiting of amplitude, storage of phase only information, etc. The real/imaginary coordinate system does not provide for the efficient separation of phase and amplitude information. Also, either excessive bits or floating point hardware is required to handle large amplitude dynamic ranges.

This mismatch is further detailed in Section II which covers the conception of a Log Polar Quantization scheme and its key element, the Log Polar Vector Adder.

Section III discusses the implementation of the Vector Adder in a register level simulation, a hardware breadboard, and a gate level simulation.

Section IV contains the conclusion.

SECTION II

THE CONCEPT

This section discussed the Log Polar quantization and the design of a Log Polar Vector Adder circuit. The format this section basically follows is the pattern of the idea's conception. The basic decision criteria used were low cost and maximum compatibility with commercial microprocessor designs. Also, the implementation of the Vector Adder was based more on practicality than on optimization analysis.

For digital signal processing, complex data is typically quantized as linear real and imaginary word pairs of 8 to 16 bits each. This quantization technique is an extension of real data quantization and is a poor match to the phase and amplitude operations typical of signal processing. Amplitude weighing requires two multiplications on two words even though it is fundamentally a one-multiply operation. Phase rotation requires a sine table lookup and four multiplications, even though it is fundamentally an add operation. Amplitude detection requires the square root of the sum of the squares of the real and imaginary words or an approximation thereof, even though fundamentally no operation should be required. Signal processing frequently involves conversions between amplitude and phase information, and the storage of phase only or amplitude only information. Complex signal processing typically interfaces the man-computer to the receiver-transmitter; the first prefers amplitude information, and the latter prefers phase information. The real and imaginary quantization technique requires the storage of both phase and amplitude information to equivalent precisions even if only one is required. Also, real and imaginary quantization typically requires two matched mixer-IF-A/D channels or an over sampled real channel and some extra processing.

Polar quantization is a better fit, because the amplitude and phase information are independently quantized. No processing is required to interface to the amplitude world of the man-computer. The transmitter-receiver interface is equally straightforward, but admittedly less familiar and developed. No phase-to-digital converters or polar-phase

modulators are known to exist. However, there are no fundamental or practical constraints to their implementation. In fact, they could provide considerable simplifications in the R.F.-to-digital conversion hardware.

Unfortunately signal processing requires a vector addition function. The typical way to implement this function for polar quantization, is to convert to real and imaginary quantization. Needless to say, the cure is worse than the disease. A direct table lookup operation is also generally impractical because of the table size. If one of the vectors can be normalized with respect to the other, the table size can be reduced by the square root. The phase normalization/inverse-normalization is a subtraction/addition process; however, the amplitude process requires a division/multiplication process. The cure is better, but still worse than the disease. If the amplitude is quantized on a logarithmic scale the normalization becomes a subtraction/addition process. Also, the logarithmic amplitude scale is better suited to complex signal processing. Large dynamic ranges can be stored in a limited number of bits without the hardware complexity of floating point, and the quantization accuracy is a percent of value (\pm db) rather than plus or minus the least significant bit. If the logarithmic quantization is based on integer powers of two (computers like powers of two) the large dynamic range is achieved in a few bits, but the accuracy is only plus or minus 6.0 db. Note the amplitude values of Table 1 for the four most significant bits. This accuracy is not very useful, because of the false signals (quantization noise) caused by the amplitude quantization errors. Floating point is the typical solution, but its mixed quantization scheme requires an unacceptable hardware penalty in this case. The solution is to extend the logarithmic scale downward with fractional powers of 2. Note the amplitude values of Table 1 for the three least significant bits. Negative amplitude values are not included in the quantization; negative values are handled by 180° phase reversals (changing the most significant bit of phase). Also note that zero is not included. The smallest value is a ratio of one. Don't panic, zero amplitude signals do not exist in the real world. Complex signal amplitudes are ratios or referenced values; signal to noise, dbm, dbw, etc.

TABLE 1
AMPLITUDE AND PHASE SCALES

AMPLITUDE			PHASE	
OCTAL	db	RATIO	OCTAL	DEGREES
0	0.00	1.0000	0	0.00
1	0.75	1.0905	1	2.81
2	1.50	1.1892	2	5.63
3	2.25	1.2968	3	8.44
4	3.00	1.4142	4	11.25
5	3.75	1.5422	5	14.06
6	4.50	1.6818	6	16.88
7	5.25	1.8340	7	19.69
10	6.00	2.0000	10	22.50
20	12.00	4.0000	20	45.00
30	18.00	8.0000	30	67.50
40	24.00	16.0000	40	90.00
100	48.00	256.0000	100	180.00
140	72.00	4096.0000	140	270.00
177	95.25	60097.0000	177	357.20

We have now reached the point of plausibility, but we still have to reach the point of practicality. The main problem left is the peak and integrated values of the quantization noise. This will be the main limitation on applications of this Log Polar implementation. The quantization noise will correlate to produce false signals. It is desirable to reduce this peak quantization noise toward the level of the average quantization noise. This is accomplished in the vector adder by the addition of pseudo-random amplitude and phase noise at half the value of the least significant bit of both phase and amplitude. This has no practical effect on real world signals, because they are not aligned to the quantization scale. This noise technique comes virtually free by offsetting the calculated table values by half the value of the least significant bit, and by adding random values to the least significant bit of the normalized phase and amplitude. The phase is randomized based on the least significant bit of the normalized amplitude and the amplitude on the least significant bit of the normalized phase. This provides an acceptable randomization, while keeping a deterministic output that is a function of input. This is important to the testability of the circuit.

A specific quantization scale is picked next and a practical vector adder circuit is designed. No attempt was made to define an optimum scale, only a practical one for demonstration purposes. Before we can proceed, we need to pause and try to visualize the total signal processing subsystem. Note that once we have the vector adder circuit all other complex signal processing functions are additions and subtractions. Also, the table size of the vector adder grows approximately exponentially in proportion to the word size.

We would certainly like to take advantage of the explosion in commercial microprocessors. The main word size of these processors is currently 8 bits and will be 16 bits in the near future. Thus, eight bits for amplitude and eight bits for phase looks like a good choice so far. But, a better choice might be seven bits of amplitude and seven bits of phase. This leaves a one bit buffer between the phase and amplitude so that a single 16 bit Arithmetic Logic Unit can do separate arithmetic operations, on both seven bit fields, simultaneously. The

seven bit phase field is stored in the least significant bits (1 through 7). The eighth bit is a buffer. The seven bit amplitude field is stored in the next seven bits (8 through 15). The sixteenth bit (sign bit) is used for amplitude overflow. The seven bits of phase provide $(360^\circ/128)$ $\pm 2.8^\circ$ accuracy. This accuracy is not outstanding but is adequate for many applications. It is also a good match to the phase accuracy of most low-to-moderate-cost receiver/transmitter systems. The seven bits of amplitude provide almost 96 db of dynamic range with ± 0.75 db accuracy (Table 1). Again this is a good match to most low to moderate cost receiver/transmitter and display systems. The main question now is the limitations of the quantization noise for the chosen scale.

The quantization noise has not been analytically quantified, because the logarithmic amplitude quantization makes the vector addition a two-dimensional, nonlinear process. However, the Fast Fourier Transform (FFT) has been simulated and the peak quantization noise was more than 38 db below signal level. The pseudo-random noise addition keeps the peak quantization noise very near the integrated level. The intermodulation products were more than 30 db down and a weighted FFT with minus 30 db sidelobes was obtained. Better performance can be achieved from more bits, but the vector add table expands very rapidly.

A block diagram of the vector adder is shown in Figure 1. The circuit is not clocked. It consists of combinational logic. Internal registers could be added to pipeline the logic and increase its throughput. A final chip design would include input and/or output latches. Also, controlled inversion of the most significant bit of phase would be included for vector subtractions. This only requires the addition of two input lines and two exclusive Or gates. Two fourteen bit vectors "V1" and "V2" are input at the top of the figure. The "A" and "P" designate the amplitude and phase terms, respectively. The fourteen bit output is at the bottom. "AO" is the seven bit amplitude field, and "PO" is the seven bit phase field. Amplitude operations occur on the left side of the figure and phase operations on the right.

Figure 1. Vector Adder Block Diagram

The circuit function is reasonably straightforward, if the basic processes are kept in mind. The four basic processes are select largest amplitude, vector normalize, table lookup, and inverse vector normalize. All other functions of the circuit either reduce the hardware or enhance the overall function. The first basic process "Largest Amp" determines the input vector with the largest amplitude. This is done in the "CMP" block. Also, the largest vector is selected in the two "MUX" (multiplexer) blocks. This selection is determined by the Largest Flag ("LF"). The second basic process "Vector Normalize" is performed next.

The smallest amplitude vector is normalized with respect to the largest in the two "DIFF" blocks. "LF" causes the smallest vector to be subtracted from the largest. The result is a positive amplitude number equal to the absolute value of the smallest minus the largest. Zero (\emptyset) represents a normalize amplitude of one (0 db). Eight represents -3 db and so on. This is done because table addresses are easier to implement as positive numbers. Subtracting the smallest from the largest also results in negative values of normalize phase. This is corrected in the table by using negative phase values for the positive phase input values. This phase inversion could be removed in future versions, but care should be taken or no significant circuit reductions will result. The "RND" input to the phase "DIFF" block is its carry input and is from the least significant bit of the normalized amplitude. Remember, the calculated table values are offset by half the value of the least significant bit, so that a random choice is made between $\pm 1/2$ least significant bit.

Because of the large dynamic range and limited accuracy of the amplitude quantization, the vector addition is not significant for large amplitude differences. In these cases the change in amplitude of the largest vector is less than the least significant bit of quantization. The "Amp Sig Lmt" block detects this condition to reduce the required size of the Read Only Memory (ROM) table. Prior to the application of this limit the least significant bit of the normalized phase is added at the "RND" input to randomize the least significant bit of the normalized amplitude. Because the normalized vector addition is symmetrical about the 0° to 180° phase line, the phase is folded into the upper

hemisphere (0° to 180°) if it is between 180° and 360° (Figure 2.) This is performed in the "Phase Fold" block and reduces ROM table size requirements by a factor of two.

The next basic process is "Table Lookup," which is performed in the block labeled "ROM Table." The table vectorially adds the normalized, amplitude limited, and phase folded vector to a unit vector at 0° phase.

Both the amplitude and phase output fields are offset by minus one to reduce the table size. These offsets are corrected by adding one in both the amplitude and phase inverse normalize blocks.

The last basic process is the "Inverse Vector Normalize." The amplitude field of the vector out of the table is added to the amplitude field of the largest vector, which was selected in the first basic process. Additional logic "Amp U F LMT" prevents an underflow condition by setting the amplitude field to zero when an underflow condition is detected. Thus, the user need not be concerned with amplitude underflow errors generating false signals. Amplitude overflow errors are not possible because the ROM table is actually implemented as a vector addition divided by two. Thus, the amplitude output can never be larger than the largest amplitude input. See Figure 3. This not only simplifies the hardware implementation, but frees the user from being concerned with false signals caused by amplitude saturation. FFT's implemented with this "Normalize" vector addition are equivalent to fixed scaling (dividing by two) in each FFT stage. The noise drops out from under the signal, instead of the signal growing out of the noise. The FFT can be scaled up to saturation at any stage without concern for overflows or allowing extra bits for signal growth. The division by two can be simply undone by adding 8 (3 db) to the amplitude field. Also, the amplitude can be limited (clipped) to any level at any time without affecting the stored phase information.

The phase field of the table output is unfolded according to the Phase Foldover Flag ("PPF"). This is done in the "Inv Phase Fold" block. The phase field of the previously saved largest amplitude vector is then

AFAL-TR-79-1075

Figure 2. Phase Foldover

Figure 3. Normalized Vector Addition

added to perform the inverse normalization process on the phase. This is performed in the "sum" block. No underflow or overflow conditions occur for phase, because the phase quantization is circular. See Figure 2.

The process is now complete; the two vectors have been vertically added and divided by two. The circuit is of reasonable size for a single chip implementation. It would require approximately 800 gates and 24 kilobits of ROM. See Figure 4. This gate complexity is approximately equivalent to an eight-by-eight bit multiplier and an eight bit sine table, but is much more effective. The Vector Adder chip could turn a conventional sixteen bit microprocessor into a low cost complex signal processor capable of performing a FFT butterfly in five operations, without a sine table, with large dynamic range, with minimum storage, and with no overflow concerns. Using an eight-by-eight bit multiplier and sine table, the microprocessor would require more than fifteen operations to perform the FFT butterfly, with limited dynamic range, with maximum storage, and with constant overflow concerns. See Table 2. The FFT butterfly is only used as an example, the vector adder circuit has not been optimized to perform it at the expense of other complex signal processing algorithms.

Figure 4. Vector Adder Gate Count

TABLE 2
FFT BUTTERFLY CODING

LOG POLAR ϵ^2	REAL-IMAGINARY *
1. $W^N * V1$	1. Load WR^N
2. Load $V1$	2. Load $VR1$
3. Load $V2$	3. $WR^N * VR1$
4. $(V1+V2) \div 2$	4. Load $VI1$
5. $(V1-V2) \div 2$	5. $WR^N * VI1$
	6. Load WI^N
	7. $WI^N * VII$
	8. Load $VR1$
	9. $WI^N * VR1$
	10. $WVRI$
	11. $WVII$
	12. $WVRI + VR2$
	13. $WVII + VI2$
	14. $WVRI - VR2$
	15. $WVII - VI2$

* Does not include overflow, scaling, or derivation of WR^N and WI^N from sine table.

SECTION III THE IMPLEMENTATION

There are three basic parts to the implementation of the Log Polar Vector Adder concept. The first is register level simulation. The second is a hardware breadboard and the third is a gate level simulation. The register simulation was done on the "PDP11" computer; the breadboard was connected to the "PDP11," and the gate simulation inputs and outputs were provided to the "PDP11." The "PDP11" system was used to verify the functional equivalence of all three implementations. This was a tremendous aid in the development of all three implementations. The "PDP11" system also performed calculations for the ROM table and initial calculations used during circuit conception. The basic input to all three implementations was a functional layout of the circuit in existing integrated circuits. The functional layout was the controlling medium and functional errors were corrected on this layout.

A. Register Level Simulation

Prior to the register level simulation and during the concept stage, a Fortran program was written and modified to calculate the ROM table. This program is called "Table" and can be found in Appendix A, in its final form. This program calculates the input amplitude quantization as $AMPI = 2.0^{**} (-DAI*IA + (1.0/16.0))$.

The powers of two made the amplitude logarithmic. "DAI" is the linear delta amplitude for input, and is given as $DAI = 1.0/8$. "IA" is the input integer amplitude field. This field is the output of the amplitude normalization process and represents ratios less than 1; thus the negative sign in front of "DAI." The "(1.0/16.)" is the one-half least significant bit amplitude offset. The input phase quantization is calculated as $PHASI = -DPI*IP-DPI/2$. "DPI" is the Delta Phase for input given as $DPI = 2.0*\text{PI}/200$, where "200" is the octal representation of the 128 decimal, and "PI" is the constant 3.1416. The minus sign in front of "DPI" corrects the negative phase normalization as mentioned previously in the functional description. "IP" is the input integer phase field. The field is the output of the phase normalization and phase foldover

operation. The "DPI/2" is the one-half least significant bit of phase offset. This normalized input vector is vectorially added to a vector of one at zero degrees and the results are divided by two. The output amplitude and phase are quantized like the inputs only the one-half least significant bit offsets are not used. However, the output amplitude and phase fields are each offset by minus one to reduce the table size. The output of "Table" was reformatted to form the table for the register level simulation. See "EPROM1" and "EPROM2" in Appendix A. The output was also reformatted for use in the gate level simulation and for programming the EPROM chips of the breadboard.

The register level simulation was derived from the functional layout. FORTRAN Callable "PDP11" assembly language subroutines were written for each functional block. Table 3 lists and describes these subroutines, which can be found in Appendix A. FORTRAN programs simulate the circuit by calling the subroutines in the proper order.

The program "EST" is used to test the register simulation against double precision floating point calculations. Amplitude and phase error limits, "ADLMT" and "PDLMT," are set, and random inputs for the vector adder simulation are generated. Because the vector addition process is logarithmic, the actual errors are a function of input, so the program error limits are exceeded occasionally. An example is the addition of two equal amplitude vectors with a 180 degree phase difference. The errors were manually checked to verify that the vector adder simulation was not at fault.

Three FORTRAN programs were used for the FFT evaluation of the vector adder simulation. These three programs are in Appendix A. The first is called "WEIGHT" and is used to perform a cosine squared weighting of the amplitude. This is used in checking the sidelobe performance of the log polar quantization. The second program is called "SHUF." It performs the bit reversed shuffle of data for FFT. The third program is called "STAGE." It performs one stage of the FFT. The complete FFT is performed by making multiple calls of the "STAGE" program. This can be seen in the FFT Batch Job example in Appendix A.

TABLE 3
REGISTER LEVEL SIMULATION SUBROUTINES

<u>Subroutine Name</u>	<u>Function</u>
IDLVA	Determine Largest Vector Amplitude
INA	Normalize Amplitude
INP	Normalize Phase
IRA	Randomize Amplitude
IASL	Amplitude Significance Limit
IPFQ	Phase Foldover Question
IPF	Phase Foldover
INVAT	Normalize Vector ADD Table
ICED	Combine EPROM Data
ISLV	Select Largest Vector
IINA	Inverse-Normalize Amplitude
IVNP	Inverse-Normalize Phase & Inverse Phase Foldover
ICVO	Combine Vector Output
EPROM1	EPROM Table No. 1 (used by INVAT)
EPROM2	EPROM Table No. 2
IBCLR	Clear the 8th Bit (used by STAGE)
IBITR	Bit Reversal Routine
ISWAB	Swap Bytes (used by WEIGHT)

B. Hardware Breadboard

The main objective of the hardware breadboard was to prove the basic circuit design and provide a starting point for the gate level simulation. The breadboard was designed from the functional drawing which gave the integrated circuits and their interconnections. A technician translated this into detailed circuit drawings and a wire wrap board layout drawing. These drawings were then used to fabricate and wire wrap the breadboard. The drawings are given as Figures 5 through 8. Three connections, two for input, and one for output, are for the

Figure 5. Vector Adder Circuit Drawing Sheet 1

Figure 6. Vector Adder Circuit Drawing Sheet 2

Figure 7. Vector Adder Circuit Drawing Sheet 3

Figure 8. Vector Adder Circuit Drawing Sheet 4

parallel interfaces of the "PDP11." Figure 5 shows the inputs, the outputs, and the multiplexers used for largest vector selection, the amplitude inverse normalization, the amplitude underflow limit, and the phase inverse normalization. Figure 6 shows the phase table offset, which is part of the inverse phase normalization block; the amplitude randomizer, which is part of the amplitude normalize block, and the amplitude significance limit. Figure 7 shows the amplitude comparators, the amplitude normalization, the phase normalization, and the phase foldover. Figure 8 shows the table. This consists of two 2K word-by-8 bit EPROMs and some miscellaneous logic to connect them. Only one 2K-by-8 bit and one 2K-by-4 bit is actually needed for the table. This can be seen examining "EPROM2" in Appendix A. Note that the upper four bits of data never change value.

The hardware only required two hours to debug even though it contained one wrong connection and one bad device. This was mainly due to a professional layout and wire wrap job and the "PDP11's" ability to compare the hardware with the register level simulation and give internal circuit values for fault isolation.

Two FORTRAN programs use the register simulation to test the breadboard through the "DR11-C" parallel interfaces. The first program is called "TESTVA" (Appendix A). The program takes two vectors supplied by the user and calculates their vector addition using the register simulation and the breadboard. The intermediate values of the register simulation are output so that the internal values of the breadboard can be checked. The second program is called "TESTH" (Appendix A). This program compares the breadboard calculations to the register simulation calculations for random inputs. Errors cause the program to stop and wait for operator action. This program was run continuously for four hours and over four million sets of vector additions without an error. An exhaustive test of all the gates in the hardware would have been better, but such a test definition was not worth the effort at this stage in the development.

C. Gate Level Simulation

The main objective of the gate level simulation was the design and checking of a minimum gate count version of the Vector Adder circuit. The resulting gate design is the primary input for any follow-on chip development effort. The starting point for the gate simulation was the breadboard design and its integrated circuit gate layouts. The logic diagrams for each of the TTL circuits used in the breadboard were examined to see which of the gates internal to the IC were needed due to the use or non-use of its input and output lines.

A new block diagram (Figures 9 and 10) was then drawn closely resembling the breadboard design except in those places where there was minimum gate count or a repetitive pattern to the gates.

LOGIC IV (REFERENCE 1), a gate-level simulation/program, was used to test the gate reduced version of the Log-Polar Adder. Each block of Figures 9 and 10 was then made into a LOGIC IV gate level subroutine called a macro (Figures 11-22). In several cases the macro was equivalent to the original TTL circuit.

Two of the more complex circuits were broken down into submacros. These were the 74S381 (Figures 23-29) and the 74LS83 (Figures 30 and 31). Though six 74S381's were used in the breadboard, five unique macros had to be made due to the varied use of the S0, S1, and S2 control lines (Figures 11-15). Each of the submacros was individually tested before being combined to form the larger macro.

It was impossible to simulate the EPROM exactly, due to the limited ROM capabilities of LOGIC IV. In order to generate the two 2Kx8 bit ROMS thirty-two, 256x4 bit LOGIC IV ROM's were used. This introduced an additional 84 gates to properly decode the ROM's. These gates were not added into the total gate count.

The submacros and macros used in the Logic IV simulation can be found in Appendix A. The following list gives each macro and the description of its function.

- A381 - This macro operates exactly as a 74S381 ALU with S2=0, S0=S1 NOT and Cn=0.
- B381 - This macro operates exactly as a 74S381 ALU with S2=0, S0=S1 NOT, no A3 or B3 input, and no P, G, and F3 output.
- C381 - This macro operates exactly as a 74S381 ALU with S0=S1 and S2=0.
- E381 - This macro operates exactly as a 74S381 ALU with the exception of a CN4 output in place of the P and G outputs.
- F381 - This macro operates exactly as a 74S381 ALU that uses only 3 sets of its input lines and sets S1=1 and S2=0.
- A157 - This macro is the equivalent of a seven bit data selector/multiplexor (basic chip 74157).
- LS83 - This macro is the equivalent of a seven bit adder (basic chip 74S83).
- A1X6 - This macro adds one to a six bit value, producing a seven bit result (basic chip 74S83).
- A1X7 - This macro adds a one bit input to a seven bit number, producing a seven bit answer (basic chip 74S83).
- MH87 - This macro performs a pass or complement function on a six bit value (basic chip 74H87).
- MA85 - This macro is exactly equivalent to the 74L85 comparator with (A>B)=0, (A<B) = 0, and (A=B)=1
- MB85 - This macro is exactly equivalent to the 74L85 comparator without the most significant two bits.

The following list gives each submacro and the description of its function.

- SB32, SB33, SB36 - These submacros produce the equivalent F0 output of the 74S381 ALU when S2=0 and S0=S1 NOT.
- SB42, SB43, SB45, SB46 - These submacros produce the equivalent F1 output of the 74S381 ALU when S2=0 and S0=S1 NOT.

- SB52, SB53, - These submacros produce the equivalent F2 output of
SB55, SB56 the 74S381 ALU when S2=0 and SO=S1 NOT.
- SB63 - This submacro produces the equivalent F3 output of the
74S381 ALU when S2=0 and SO=S1 NOT.
- SB15, SB16 - These submacros are equivalent to one set of input lines
on the 74S381. They give the intermediate results when
S1=1, S2=0, and Cn=SO NOT.
- SB35 - This submacro uses the intermediate results from SB15
to generate the F0 equivalent output of a 74S381 ALU
when S1=1, S2=0, and Cn=SO NOT.
- SB65 - This submacro uses the intermediate results from SB15
to produce the F3 equivalent output of a 74S381 ALU when
S1=1, S2=0, and Cn=SO NOT.
- SB11, SB12, - These submacros are equivalent to one set of input lines
SB13 on the 74S381 ALU without the internal inverted inputs.
They produce an intermediate result when S2=0, SO=S1 NOT,
and Cn=0.
- SB41 - This submacro uses the intermediate results from SB11
to produce the F1 equivalent output of the 74S381 ALU
when S2=0, SO=S1 NOT, and Cn=0.
- SB51 - This submacro uses the intermediate results from SB11 to
produce the F2 equivalent output of the 74S381 ALU when
S2=0, SO=S1, and Cn=0.
- SB61 - This submacro uses the intermediate results from SB11
to produce the F3 equivalent output of the 74S381 ALU
when S2=0, SO=S1 NOT, and Cn=0.
- SA83 - This submacro is the equivalent of the input gates of
a 74LS83 Adder.
- SB83 - This submacro is the equivalent of the input gates of a
74LS83 Adder when CO=1.
- SC83 - This submacro is the equivalent of the input gates of a
74LS83 Adder when the B input is equal to one.

AFAL-TR-79-1075

When all of the macros were written and debugged the main program (see Appendix A) was written by combining all of the macros. Due to its size and complexity, nearly all of the main computer's memory space and over 22 minutes of CPU time were needed to simulate 512 Vector additions.

The register level simulation on the "PDP11" was then rerun using the identical inputs as those used in the LOGIC IV simulation. Both sets of results were then stored on a disk file. They were then edited so their formats were identical, after which a "source compare" was run, and no errors were detected.

AFAL-TR-79-1075

Figure 9. Vector Adder Macro Layout

AFAL-TR-79-1075

Figure 10. Vector Adder Macro Layout 2

Figure 11. A381 Macro

Figure 12. B381 Macro

AFAL-TR-79-1075

Figure 13. C381 Macro

Figure 14. E381 Macro

Figure 15. F381 Macro

Figure 16, A157 Macro

Figure 17. LS83 Macro

Figure 18. A1X6 Macro

AFAL-TR-79-1075

Figure 19. A1X7 Macro

Figure 20. MH87 Macro

Figure 21. MA85 Macro

Figure 22. MB85 Macro

SB32

SB42

SB52

Figure 23. SB32, SB42, and SB52 Submacros

Figure 24. SB63 Submacro

Figure 25. SB15 and SB35 Submacros

Figure 26. SB65 Submacro

Figure 27. SB11 Submacro

Figure 28. SB41 and SB52 Submacros

Figure 29. SB61 Submacro

Figure 30. SA83 Submacro

Figure 31. SB83 and SC83 Submacros

SECTION IV

CONCLUSIONS

Unfortunately, the Log Polar Quantization scheme is presently a solution looking for the appropriate problem. Such a complex signal processing problem would require low cost, and only a limited processing accuracy, i.e., spurious signals greater than 30 db down and quantization noise greater than 38 db down. Although Log Polar Quantization offers significant savings in digital hardware, its main impact will be in simplifying the IF to digital, and digital to IF conversion process. The digital hardware savings will primarily come from the exploitation of commercial microprocessors. The simplified IF-to-digital conversion will come from the development of a phase-to-digital converter which employs a digital phase-lock loop for conversion. The simplified digital-to-IF conversion will come from the development of suitable monolithic digital phase modulators that operate on a digital phase input.

AFAL-TR-79-1075

APPENDIX A
LOG POLAR QUANTIZATION
COMPUTER PROGRAMS

TABLE OF CONTENTS

PROGRAM	PAGE
TABLE	55
TESTO	57
WEIGHT	59
SHUF	60
STAGE	61
FFT BATCH JOB	64
TESTVA	65
TESTH	67
IDLVA	69
INA	70
INP	71
IRA	72
IASL	73
IPFQ	74
IPF	75
INVAT	76
ICED	78
ISLV	80
IINA	81
IINP	82
ICVO	83
EPROM1	84
EPROM2	90

AFAL-TR-79-1075

PROGRAM	PAGE
ISWAB	96
I8CLR	96
IBITR	97
LOGPOL	98
A381	101
B381	101
C381	102
E381	102
F381	103
A157	104
LS83	105
A1X6	106
A1X7	107
MH87	108
MA85	109
MB85	110
SB32	110
SB42	111
SB52	111
SB63	112
SB15	113
SB35	113
SB65	114
SB11	114
SB41	115
SB51	115

AFAL-TR-79-1075

PROGRAM	PAGE
SB61	115
SA83	116
SB83	116
SC83	116

```

PROGRAM TABLE
DIMENSION IDATA(4096)
REAL*8 PI, ALOG2, DPI, DPO, DAI, DAO, AMPI, PHASI
REAL*8 XR, XI, AMPO, PHASO, TEMP
PI=3.14159265359
ALOG2=DLLOG(2.0)
DPI=2.0*PI/"200
DPO=2.0*PI/"200
DAI=1.0/8
DAO=1.0/8
PRINT 102,PI,DPI,DPO,DAI,DAO
IA=-1
II=0
DO 100 IAL=1,"55
IA=IA+1
AMPI=-DAI*IA+(1.0/16.0)
AMPI=2.0**AMPI
IP=-1
DO 110 IPL=1,"100
II=II+1
IP=IP+1
C*****
IBI=IPACK(IP,IA)
C*****
PHASI=-DPI*IP-DPI/2
XR=1.0+AMPI*DCOS(PHASI)
XI=AMPI*DSIN(PHASI)
AMPO=DSQRT(XR**2+XI**2)/2
PHASO=0.0
IF(XR.NE.0.0) PHASO=DATAN2(XI,XR)
TEMP=PHASO+DPO/2
IF(TEMP.LT.0.0) TEMP=TEMP+2.0*PI
IPO=IDINT(TEMP/DPO)
IF(IPO.EQ."200) IPO="0
IF(IPO.GT."177.OR.IPO.LT.0) PRINT 103,IPO
IAO=-"177
IF(AMPO.EQ.0.0) GO TO 115
TEMP=DLLOG(AMPO)/ALOG2+DAO/2.0
IF(TEMP.LT.0.0) TEMP=TEMP-DAO
IAO=IDINT(TEMP/DAO)
IF(IAO.GT."177) PRINT 104,IAO
IF(IAO.LT.-"177) IAO=-"177
115 CONTINUE
C*****
C
IF(IPO.NE.0) IPO=IPO-1
IF(IPO.EQ.0) IPO="177
IF(IAO.NE.0) IAO=IAO-1

```

```
 IF(IAO.EQ.0) IAO="377
C
 IBO=IPACK(IPO,IAO)
C***** ****
 WRITE(4,101) IBI,AMPI,PHASI,AMPO,PHASO,IBO
 IDATA(II)=IBO
110 CONTINUE
100 CONTINUE
 IISTA="--"7
 IISTO="0
 DO 130 IAL=1,"54
 DO 120 IPL=1,"10
 IISTA=IISTA+"10
 IISTO=IISTO+"10
 WRITE(2,105) (IDATA(II),II=IISTA,IISTO)
120 CONTINUE
 WRITE(2,106)
130 CONTINUE
105 FORMAT(8X,5H.WORD,1H ,06,7(1H,,06))
106 FORMAT(1X)
 STOP
101 FORMAT(1X,06,2(1X,F8.4,1X,F8.4),1X,06)
102 FORMAT(1X,6HPI = ,E12.5,/1X,6HDPI = ,E12.5
 1,/,1X,6HDPO = ,E12.5,/1X,6HDAI = ,E12.5
 2,/,1X,6HDAO = ,E12.5)
103 FORMAT(1X,12HERROR IPO = ,I12)
104 FORMAT(1X,12HERROR IAO = ,I12)
 END
```

PROGRAM TESTO

```

II=0
JJ=0

 WRITE(3,198)
198 FORMAT(' IYA IYP IXA IXP IVOA IVOP'
 +,' ZA ZP VOA VOP')
 PI=3.14159265359
 DP=2.0*PI/128.0
 DA=2.0**1.0/8.0
 DA2=SQRT(DA)
 ADLMT=DA+0.000001
 PDLMT=DP+0.000001

 ICNT=0
100 CONTINUE
 ICNT=ICNT+1
10 CONTINUE
 IXA=RAN(II,JJ)**200
 IF(IXA.LT.0.0R.IXA.GT.'177) GO TO 10
20 CONTINUE
 IXP=RAN(II,JJ)**200
 IF(IXP.LT.0.0R.IXP.GT.'177) GO TO 20
30 CONTINUE
 IYA=RAN(II,JJ)**200
 IF(IYA.LT.0.0R.IYA.GT.'177) GO TO 30
40 CONTINUE
 IYP=RAN(II,JJ)**200
 IF(IYP.LT.0.0R.IYP.GT.'177) GO TO 40
 I1VI=IXA*2**8+IXP
 I2VI=IYA*2**8+IYP

C
C DETERMINE LARGEST VECTOR AMPLITUDE
 ILF=IDLVA(I1VI,I2VI)
C NORMALIZE AMPLITUDE
 ITAA=INA(ILF,I1VI,I2VI)
C NORMALIZE PHASE
 ITAP=INF(ILF,I1VI,I2VI,ITAA)
C RANDOMIZE AMPLITUDE
 ITAAR=IRA(ITAP,ITAA)
C AMPLITUDE SIGNIFICANCE LIMIT
 ITAAL=IASL(ITAAR)
C PHASE FOLDOVER QUESTION
 IPFF=IPFQ(ITAP)
C PHASE FOLDOVER
 ITAPF=IPF(IPFF,ITAP)
C NORMALIZE VECTOR ADD TABLE

```

```
ITDT=INVAT(ITAFF,ITAAL)
C COMBINE EPROM DATA
ITD=ICED(ITAAL,ITDT)
C SELECT LARGEST VECTOR
IVIL=ISLV(ILF,I1VI,I2VI)
C INVERSE-NORMALIZE AMPLITUDE
IVOA=INA(IVIL,ITD)
C INVERSE-NORMALIZE PHASE & INVERSE PHASE FOLDOVER
IVOP=INP(IFFF,IVIL,ITD)
C COMBINE VECTOR OUTPUT
IVO=ICVO(IVOF,IVOA)
C

XA=DA**IXA
YA=DA**IYA

XP=FLOAT(IXP)
YP=FLOAT(IYF)
XP=DP*XP
YP=DP*YP

XR=XAXCOS(XP)
XI=XAXSIN(XP)
YR=YAXCOS(YP)
YI=YAXSIN(YP)

ZR=XR+YR
ZI=XI+YI

ZA=SQRT(ZR**2+ZI**2)/2.0
ZP=ATAN2(ZI,ZR)

IVOA=ISWAB(IVOA)
VOA=DA**IVOA
VOP=FLOAT(IVOP)
VOP=DP*VOP
IF(ZP.LT.0.0.AND.VOP.NE.0.0) ZP=ZP+2.0*PI

PD=ABS(ZP-VOP)
AD=ZA/VOA
IF(AD.LT.1.0) AD=VOA/ZA

IF(IXA.EQ.IYA.AND.IABS(IXP-IYP).EQ.'100) GO TO 210
IF(IVOA.EQ.0) GO TO 220

IF(AD.GT.ADLM) GO TO 200
IF(PD.GT.PDLMT) GO TO 200
```

```
PROGRAM WEIGHT
DIMENSION IDATA(256)
PI=3.14159265359
DA=2.0**(1.0/8.0)
READ(5,102) RK,NWPNTS
102 FORMAT(1X,F8.4,2(1X,06))
READ(2,103) NSTAGE
NPOINTS=2**NSTAGE
IF(NSTAGE.LT.1) STOP 'NSTAGE < 1'
IF(NSTAGE.GT.'10') STOP 'NSTAGE > "10"
READ(2,103) (IDATA(I),I=1,NPOINTS)
103 FORMAT(1X,06)
WRITE(7,102) RK,NWPNTS,NPOINTS
ISTA=(NPOINTS-NWPNTS)/2
ISTO=NPOINTS-ISTA+1

DO 100 I=1,ISTA
100 IDATA(I)="0

DO 105 I=ISTO,NPOINTS
105 IDATA(I)="0

ISTO=ISTO-1
ISTA=ISTA+1

DPHI=PI/NWPNTS
PHI=-PI/2.0-DPHI/2.0

DO 200 I=ISTA,ISTO
PHI=PHI+DPHI
W=1.0-RK+RK*COS(PHI)**2
W=1.0/W
W ALOG(W)/ALOG(DA)
IW=IFIX(W+0.5)
IW=ISWAR(IW)
IDATA(I)=IDATA(I)-IW
IF(IDATA(I).LT.0) IDATA(I)="177.AND.IDATA(I)
200 CONTINUE

REWIND 2
WRITE(2,103) NSTAGE
WRITE(2,103) (IDATA(I),I=1,NPOINTS)

END
```

AFAL-TR-79-1075

```
C BIT REVERSAL SHUFFLE OF DFFT DATA
C
DIMENSION IDATA(256)
READ(2,101) NSTAGE
JPOINTS=2**NSTAGE
IF(JPOINTS.LT.1) STOP 'JPOINTS < 1'
IF(JPOINTS.GT.256) STOP 'JPOINTS > 256'
READ(2,101) (IDATA(J),J=1,JPOINTS)
C
JJ=-1
DO 10 J=1,JPOINTS
JJ=JJ+1
JBR=IBITR(JJ,NSTAGE)+1
IF(JBR.LT.J) GO TO 10
ITMP=IDATA(J)
IDATA(J)=IDATA(JBR)
IDATA(JBR)=ITMP
10 CONTINUE
C
REWIND 2
WRITE(2,101) NSTAGE
WRITE(2,101) (IDATA(J),J=1,JPOINTS)
101 FORMAT(1X,06)
END
```

AFAL-TR-79-1075

```
 PROGRAM STAGE
C 15-DEC-76 COKER
C DFFT STAGE IN LOG-POLAR QUANTIZATION
 LOGICAL*1 LTMP(2),LDATA(2,256),LI2VI(2)
 DIMENSION IDATA(256)
 EQUIVALENCE (IDATA(1),LDATA(1,1)),(ITMP,LTMP(1))
 +(I2VI,LI2VI(1))
C
 READ(2,101) NSTAGE
 JPOINTS=2**NSTAGE
 NS2=NSTAGE-1
 IF(JPOINTS.LT.1) STOP 'JPOINTS < 1'
 IF(JPOINTS.GT.256) STOP 'JPOINTS > 256'
 READ(2,101) (IDATA(J),J=1,JPOINTS)
101 FORMAT(1X,06)
 WRITE(7,103)
103 FORMAT(1X,'ISIGN,JBLOCK = ? 2(1X,06)')
 READ(5,106) ISIGN,JBLOCK
106 FORMAT(1X,I6,2(1X,06))
 IF(IABS(ISIGN).NE.1) STOP 'ISIGN'
 IF(JBLOCK.LT.2) STOP 'JBLOCK < 2'
 IF(JBLOCK.GT.JPOINTS) STOP 'JBLOCK > JPOINTS'
 JOFFSET=JBLOCK/2
 WRITE(7,106) ISIGN,JBLOCK,JOFFSET
C
C POINT BLOCK LOOP
 JJ=0
 JJSTP="200/JPOINTS
 IF(JPOINTS.GT."200) JJSTP=JPOINTS/"200
 DO 100 JSTA=1,JPOINTS,JBLOCK
 JSTO=JSTA+JOFFSET-1
 JJBR=IBITR(JJ,NS2)
 IF(JPOINTS.LE."200) JJBR=JJBR*JJSTP
 IF(JPOINTS.GT."200) JJBR=JJBR/JJSTP
 IF(JJBR.NE.0) JJBR="200-JJBR
C INVERSE DFFT ?
 IF(ISIGN.EQ.-1.AND.JJBR.NE.0) JJBR="200-JJBR
 WRITE(7,102) JSTA,JJ,JJBR
102 FORMAT(3(1X,06))
 JJ=JJ+1
C
C POINT LOOP
 DO 100 J=JSTA,JSTO
 ITMP=IDATA(J)
 I1VI=ITMP
 I2VI=IDATA(J+JOFFSET)
C
C DETERMINE LARGEST VECTOR AMPLITUDE
```

```
ILF=IDLVA(I1VI,I2VI)
C NORMALIZE AMPLITUDE
ITAA=INA(ILF,I1VI,I2VI)
C NORMALIZE PHASE
ITAP=INP(ILF,I1VI,I2VI,ITAA)
C RANDOMIZE AMPLITUDE
ITAAR=IRA(ITAP,ITAA)
C AMPLITUDE SIGNIFICANCE LIMIT
ITAAL=IASL(ITAAR)
C PHASE FOLDOVER QUESTION
IPFF=IPFQ(ITAP)
C PHASE FOLDOVER
ITAPP=IPF(IPFF,ITAP)
C NORMALIZE VECTOR ADD TABLE
ITDT=INVAT(ITAPP,ITAAL)
C COMBINE EPROM DATA
ITD=ICED(ITAAL,ITDT)
C SELECT LARGEST VECTOR
IVIL=ISLV(ILF,I1VI,I2VI)
C INVERSE-NORMALIZE AMPLITUDE
IVOA=INA(IVIL,ITD)
C INVERSE-NORMALIZE PHASE & INVERSE PHASE FOLDOVER
IVOF=IINF(IPFF,IVIL,ITD)
C COMBINE VECTOR OUTPUT
IVO=ICVO(IVOF,IVOA)
IDATA(J)=IVO
C 180 DEG VECTOR ROTATE - MINUS VECTOR
I2VI=IDATA(J+JOFFSET)
LI2VI(1)=LI2VI(1)+*100
C CLEAR 8TH BIT
I2VI=IBCLR(I2VI)
I1VI=ITMP
C DETERMINE LARGEST VECTOR AMPLITUDE
ILF=IDLVA(I1VI,I2VI)
C NORMALIZE AMPLITUDE
ITAA=INA(ILF,I1VI,I2VI)
C NORMALIZE PHASE
ITAP=INP(ILF,I1VI,I2VI,ITAA)
C RANDOMIZE AMPLITUDE
ITAAR=IRA(ITAP,ITAA)
C AMPLITUDE SIGNIFICANCE LIMIT
ITAAL=IASL(ITAAR)
C PHASE FOLDOVER QUESTION
IPFF=IPFQ(ITAP)
C PHASE FOLDOVER
ITAPP=IPF(IPFF,ITAP)
C NORMALIZE VECTOR ADD TABLE
```

```
ITDT=INVAT(ITAFF,ITAAL)
C COMBINE EPROM DATA
 ITD=ICED(ITAAL,ITDT)
C SELECT LARGEST VECTOR
 IVIL=ISLV(ILF,I1VI,I2VI)
C INVERSE-NORMALIZE AMPLITUDE
 IVOA=IINA(IVIL,ITD)
C INVERSE-NORMALIZE PHASE & INVERSE PHASE FOLDOVER
 IVOP=IINP(IPFF,IVIL,ITD)
C COMBINE VECTOR OUTPUT
 IVO=ICVO(IVOP,IVOA)
 ITMP=IVO
C FORIER PHASE WEIGHT
 LTMP(1)=LTMP(1)+JJBR
C CLEAR 8TH BIT
 IDATA(J+JOFFSET)=I8CLR(ITMP)
 IF(ISIGN.NE.-1) GO TO 95
 IDATA(J)=IDATA(J)+*4000
 IDATA(J+JOFFSET)=IDATA(J+JOFFSET)+*4000
95 CONTINUE
100  CONTINUE
C
 REWIND 2
 WRITE(2,101) NSTAGE
 WRITE(2,101) (IDATA(J),J=1,JPOINTS)
 WRITE(3,104) NSTAGE
104 FORMAT(///,1X,03,/)
 WRITE(3,105) (LDATA(1,J),LDATA(2,J),J=1,JPOINTS)
105 FORMAT(2(3X,03))
 END
```

A&AL-TR-79-1075

```
$JOB/RT11
.R PIP
*TT:=FTN2.DAT
*TMP=FTN2.DAT
.RUN SHUF
.R PIP
*TT:=FTN2.DAT
*TMP=TMP,FF,FTN2.DAT
$RUN STAGE
$DATA
 1 2
$EOD
$RT11
.R PIP
*TT:=FTN3.DAT
*TMP=TMP,FF,FTN3.DAT
$RUN STAGE
$DATA
 1 4
$EOD
$RT11
.R PIP
*TT:=FTN3.DAT
*TMP=TMP,FF,FTN3.DAT
$RUN STAGE
$DATA
 1 10
$EOD
$RT11
.R PIP
*TT:=FTN3.DAT
*TMP=TMP,FF,FTN3.DAT
$RUN STAGE
$DATA
 1 20
$EOD
$RT11
.R PIP
*TT:=FTN3.DAT
*TMP=TMP,FF,FTN3.DAT
$RUN STAGE
$DATA
 1 40
$EOD
$RT11
.R PIP
*TT:=FTN3.DAT
*TMP=TMP,FF,FTN3.DAT
$EOJ
```

```
 PROGRAM TESTVA
100 CONTINUE
 WRITE(7,101)
101 FORMAT(1X,1H?)
 READ(5,102) ISW
102 FORMAT(I2)
 IF(ISW.GT.3) GO TO 999
 GO TO (1,2,3) ISW
1 CONTINUE
 READ(5,103) IX1A,IX1P,IX2A,IX2P
103 FORMAT(6(1X,03))
 WRITE(7,103) IX1A,IX1P,IX2A,IX2P
 IX1=IX1A*2**8+IX1P
 IX2=IX2A*2**8+IX2P
 GO TO 100
2 CONTINUE
C
 I1VI=IX1
 I2VI=IX2

 CALL IPOKE('167762,I1VI)
 CALL IPOKE('167752,I2VI)

C DETERMINE LARGEST VECTOR AMPLITUDE
 ILF=IDLVA(I1VI,I2VI)
C NORMALIZE AMPLITUDE
 ITAA=INA(ILF,I1VI,I2VI)
C NORMALIZE PHASE
 ITAP=INF(ILF,I1VI,I2VI,ITAA)
C RANDOMIZE AMPLITUDE
 ITAAR=IRAK(ITAP,ITAA)
C AMPLITUDE SIGNIFICANCE LIMIT
 ITAAL=IASL(ITAAR)
C PHASE FOLDOVER QUESTION
 IPFF=IPFQ(ITAP)
C PHASE FOLDOVER
 ITAFF=IPF(IPFF,ITAP)
C NORMALIZE VECTOR ADD TABLE
 ITDT=INVAT(ITAFF,ITAAL)
C COMBINE EPROM DATA
 ITD=ICED(ITAAL,ITDT)
C SELECT LARGEST VECTOR
 IVIL=ISLV(ILF,I1VI,I2VI)
C INVERSE-NORMALIZE AMPLITUDE
 IVOA=IINA(IVIL,ITD)
C INVERSE-NORMALIZE PHASE & INVERSE PHASE FOLDOVER
 IVOP=IINP(IPFF,IVIL,ITD)
C COMBINE VECTOR OUTPUT
```

AFAL-TR-79-1075

```
IVO=ICVO(IVOP,IVOA)
IY=IVO
C
IVOH=IPEEK(*167764)

IYA=IY/2**8
IYP=IY-IYA*2**8
3 CONTINUE
 WRITE(7,103) IX1A,IX1P,IX2A,IX2P,IYA,IYP
 WRITE(7,104) IY,IVOH
104 FORMAT(2(1X,06))
C
 WRITE(7,105) ILF,ITAA,ITAAL,ITAP,IPFF,ITAPP
 +,ITDT,ITD,IVIL,IVOA,IVOF,IVO
105 FORMAT(12(1X,06))
C
 GO TO 100
999 CONTINUE
 END
```

```

PROGRAM TESTH
  I=0
  J=0
  K=0

  II=0
  JJ=0

  PI=3.14159265359
  DP=2.0*PI/128.0
  DA=2.0**(.0/.8.0)
  DA2=SQRT(DA)
  ADLMT=DA+0.000001
  PDLMT=DP+0.000001

100  CONTINUE
 IF(I.EQ.256) I=0
 ICNT=ICNT+1
10 CONTINUE
 IXA=RAN(II,JJ)*"200
 IF(IXA.LT.0.OR.IXA.GT."177) GO TO 10
20 CONTINUE
 IXP=RAN(II,JJ)*"200
 IF(IXP.LT.0.OR.IXP.GT."177) GO TO 20
30 CONTINUE
 IYA=RAN(II,JJ)*"200
 IF(IYA.LT.0.OR.IYA.GT."177) GO TO 30
40 CONTINUE
 IYP=RAN(II,JJ)*"200
 IF(IYP.LT.0.OR.IYP.GT."177) GO TO 40
 I1VI=IXA*2**8+IXP
 I2VI=IYA*2**8+IYP
 CALL IPOKE("167762,I1VI)
 CALL IPOKE("167752,I2VI)

C
C DETERMINE LARGEST VECTOR AMPLITUDE
 ILF=IDLVA(I1VI,I2VI)
C NORMALIZE AMPLITUDE
 ITAA=INA(ILF,I1VI,I2VI)
C NORMALIZE PHASE
 ITAP=INP(ILF,I1VI,I2VI,ITAA)
C RANDOMIZE AMPLITUDE
 ITAAR=IRA(ITAP,ITAA)
C AMPLITUDE SIGNIFICANCE LIMIT
 ITAAL=IASL(ITAAR)
C PHASE FOLDOVER QUESTION
 IPFF=IPFQ(ITAP)
C PHASE FOLDOVER

```

```
ITAFF=IPFF(IPFF,ITAP)
C NORMALIZE VECTOR ADD TABLE
ITDT=INVAT(ITAFF,ITAAL)
C COMBINE EPROM DATA
ITD=ICED(ITAAL,ITDT)
C SELECT LARGEST VECTOR
IVIL=ISLV(ILF,I1VI,I2VI)
C INVERSE-NORMALIZE AMPLITUDE
IVOA=IINA(IVIL,ITD)
C INVERSE-NORMALIZE PHASE & INVERSE PHASE FOLDOVER
IVOP=IINP(IPFF,IVIL,ITD)
C COMBINE VECTOR OUTPUT
IVOC=ICVO(IVOP,IVOA)
C
IVO=IPEEK("167764)

IF(I.NE.0) GO TO 200
IF(J.EQ.32767) GO TO 900
J=J+1
WRITE(7,998) K,J
998 FORMAT(1X'START BLOCK = ',I6,1X,I6)

200 CONTINUE
I=I+1
IF(IVO.EQ.IVOC) GO TO 100
WRITE(7,999) I,I1VI,I2VI,IVO,IVOC
999 FORMAT(1X'ERROR',7(1X,06))
WRITE(7,999) ILF,ITAA,ITAP,ITAAR,ITAAL,IPFF,ITAFF
WRITE(7,999) ITDT,ITD,IVIL,IVOA,IVOP
PAUSE
GO TO 100
900 CONTINUE
J=0
K=K+1
GO TO 200

END
```

```
.TITLE IDLVA DETERMINE LARGEST VECTOR AMPLITUDE
; ILF=IDLVA(I1VI,I2VI)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IDLVA

IDLVA: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
CMPB #2 ,R0 ;2 ARG ?
BNE ERR ;IF NOT THEN ERROR

***** LOAD GENERAL REGISTERS
MOV @R5)+ ,R1 ;LOAD I1VI
MOV @R5) ,R2 ;LOAD I2VI

BIC $100377 ,R1 ;CLEAR PHASE BITS & (15)
BIC $100377 ,R2 ;CLEAR PHASE BITS & (15)
MOV #0 ,R0 ;ILF=0 I1VI IS LARGEST
CMP R1 ,R2 ;I1VI-I2VI
BGT SKIP1 ;IF I1VI LARGER THEN SKIP
MOV #1 ,R0 ;ILF=1 I2VI IS > OR = 

SKIP1: RTS PC ;RETURN

***** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR

.END
```

```

.TITLE INA NORMALIZE AMPLITUDE 26-AUG-77 COKER
; ITAA=INA(ILF,I1VI,I2VI)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL INA

INA: MOV @(R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB #3 ,R0 ;#3 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;**** LOAD GENERAL REGISTERS
 MOV @R5+ ,R3 ;LOAD ILF
 MOV @R5+ ,R1 ;LOAD I1VI
 MOV @R5) ,R2 ;LOAD I2VI

 BIC #100377 ,R1 ;CLEAR PHASE BITS & (15)
 BIC #100377 ,R2 ;CLEAR PHASE BITS & (15)

;**** -I2VI M2 OR -I1VI M1 ??
 CMP #0 ,R3 ;ILF=0?
 BEQ M2 ;IF SO JMP -I2VI
 CMP #1 ,R3 ;ILF=1?
 BEQ M1 ;IF SO JMP -I1VI

;**** ERROR SECTION
ERR:  JMP @#4 ;ABORT TO MONITOR

;**** M2
M2: COM R2 ;COMPLEMENT I2VI
 BIC #377 ,R2 ;CLEAR PHASE BITS
 ADD #400 ,R2 ;-I2VI
 JMP ADD ;GO TO ADDITION

;**** M1
M1: COM R1 ;COMPLEMENT I1VI
 BIC #377 ,R1 ;CLEAR PHASE BITS
 ADD #400 ,R1 ;-I1VI
 JMP ADD ;GO TO ADDITION

;**** ADDITION
ADD:  ADD R1 ,R2 ;IABS(I1VI-I2VI)
 MOV R2 ,R0
 BIC #100000 ,R0 ;CLEAR BIT (15)
 RTS PC ;RETURN

.END

```

```

.TITLE INP NORMALIZE PHASE
; ITAP=INP(ILF,I1VI,I2VI,ITAA)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL INP

INP: MOV @R5+ ,R0 ;GET # OF ARGUMENTS
 CMPB #4 ,R0 ;#4 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;**** LOAD GENERAL REGISTERS
 MOV @R5+ ,R3 ;LOAD ILF
 MOV @R5+ ,R1 ;LOAD I1VI
 MOV @R5+ ,R2 ;LOAD I2VI
 MOV @R5 ,R4 ;LOAD ITAA

 BIC #177600 ,R1 ;CLEAR AMPLITUDE BITS & (07)
 BIC #177600 ,R2 ;CLEAR AMPLITUDE BITS & (07)
 SWAB R4 ,R4 ;ITAA TO PHASE BITS
 BIC #177776 ,R4 ;LSB ONLY OF ITAA

;**** -I2VI M2 OR -I1VI M1 ??
 CMP #0 ,R3 ;ILF=0?
 BEQ M2 , ;IF SO -I2VI
 CMP #1 ,R3 ;ILF=1?
 BEQ M1 , ;IF SO -I1VI

;**** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR

;**** M2
M2: COM R2 ;COMPLEMENT I2VI
 ADD R4 ,R2 ;RND +1 OR 0 = (0 OR -1)
 BIC #177400 ,R2 ;CLEAR AMPLITUDE BITS
 JMP ADD ;GO TO ADD

;**** M1
M1: COM R1 ;COMPLEMENT I1VI
 ADD R4 ,R1 ;RND +1 OR 0 = (0 OR -1)
 BIC #177400 ,R1 ;CLEAR AMPLITUDE BITS
 JMP ADD ;GO TO ADD

;**** ADD
ADD: ADD R1 ,R2 ;IABS(I1VI-I2VI)
 MOV R2 ,R0 ;LIMIT TO LOWER 7 BITS
 BIC #177600 ,R0

RTS PC ;RETURN

.END

```

AFAL-TR-79-1075

```
.TITLE IRA RANDOMIZE AMPLITUDE 9-SEP-77 COKER
; ITAAR=IRA(ITAP,ITAA)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IRA

IRA: MOV @R5)+ ,R0 ;GET # OF ARGUMENTS
 CMFB  #2 ,R0 ;#2 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;**** LOAD GENERAL REGISTERS
MOV @R5)+ ,R1 ;LOAD ITAP
MOV @R5)  ,R0 ;LOAD ITAA

BIC #177776 ,R1 ;LSB OF ITAP ONLY
SWAB  R1 ;MOVE TO AMPLITUDE
ADD R1 ,R0 ;RANDOMIZE PHASE

RTS PC ;RETURN

;**** ERROR SECTION
ERR: JMP 0#4 ;ABORT TO MONITOR

.END
```

AFAL-TR-79-1075

```
.TITLE IASL AMPLITUDE SIGNIFICANCE LIMIT
; ITAAL=IASL(ITAAR)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IASL

IASL: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB #1 ,R0 ;#1 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;***** LOAD GENERAL REGISTERS
 MOV @R5) ,R1 ;LOAD ITAAR

;***** AFL=??
 MOV #0 ,R3 ;AFL=0
 MOV R1 ,R0
 BIC #147777 ,R0 ;TA12 & TA13 ONLY
 CMP #30000 ,R0 ;TA12=1 & TA13=1 ?
 BNE SKIP1 ;IF NOT THEN SKIP
 MOV #1 ,R3 ;AFL=1
 MOV R1 ,R0
 BIC #137777 ,R0 ;TA14=1?
 BEQ SKIP2 ;IF NOT THEN SKIP
 MOV #1 ,R3 ;AFL=1

;***** IF AFL=1 THEN SET TA10-13
 SKIP2: MOV R1 ,R0
 CMP #0 ,R3 ;AFL=0?
 BEQ SKIP3 ;IF SO JMP TO RETURN
 BIS #26000 ,R0 ;SET TA10,11,&13
 BIC #10000 ,R0 ;CLEAR TA12

 SKIP3: BIC #140377 ,R0 ;CLEAR PHASE, (14), & (15)
 RTS PC ;RETURN

;***** ERROR SECTION
 ERR:  JMP @#4 ;ABORT TO MONITOR

.END
```

```
.TITLE IPFQ PHASE FOLDOVER QESTION 26-AUG-77 COKER
; IPFF=IPFQ(ITAP)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IPFQ

IPFQ: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB #1 ,R0 ;#1 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;**** LOAD GENERAL REGISTERS
MOV @R5) ,R1 ;LOAD ITAP

MOV #0 ,R0 ;IPFF=0
BIT #100 ,R1 ;(06) BIT ONLY
BNE SKIP1 ;IF SET THEN SKIP
MOV #1 ,R0 ;IPFF=1
SKIP1: RTS PC ;RETURN

;**** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR

.END
```

AFAL-TR-79-1075

```
.TITLE I PHASE FOLDOVER 26-AUG-77 COKER
; ITAPP=IPFF(IPFF,ITAP)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IPF

IPF: MOV @R5+ ,R0 ;GET # OF ARGUMENTS
 CMPB #2 ,R0 ;#2 ARG ?
 BNE ERR ;IF NOT THEN ERROR

***** LOAD GENERAL REGISTERS
MOV @R5+ ,R1 ;LOAD IPFF
MOV @R5) ,R0 ;LOAD ITAP

***** PHASE FOLDOVER ?
CMP #0 ,R1 ;IPFF=0?
BNE SKIP1 ;IF NOT THEN SKIP
COM R0 ;FOLD ITAP
BIC #177700 ,R0 ;6 LOWER BITS ONLY
RET: RTS PC ;RETURN
SKIP1: CMP #1 ,R1 ;IPFF=1?
 BEQ RET ;IF SO RETURN

***** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR

.END
```

```

.TITLE INVAT NORMALIZE VECTOR ADD TABLE
; ITDT=INVAT(ITAFF,ITAAL)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL INVAT, EPROM1, EPROM2

INVAT: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB  #2 ,R0 ;#2 ARG ?
 BNE ERF ;IF NOT THEN ERROR

;**** LOAD GENERAL REGISTERS
MOV @(R5)+ ,R1 ;LOAD ITAFF
MOV @(R5)  ,R2 ;LOAD ITAAL

;**** FIRST 9 BITS OF EPROM ADDRESS
MOV R2 ,R3 ;UPPER PART
BIC #377 ,R3 ;CLEAR PHASE OF ITAAL
BIC #177400 ,R1 ;CLEAR AMP OF ITAFF
BIS R1 ,R3 ;LOWER PART
ASLB R3 , ;COMPRESS
ASLB R3 , ;COMPRESS
ASR R3 , ;ALIGN
ASR R3 , ;ALIGN
BIC #176000 ,R3 ;ONLY TA00-05 & TA08-11
MOV #0 ,R0 ;ZERO EPROM DATA

;**** READ EPROM2 ?
BIS #177400 ,R0 ;SET BITS IF ROM NOT SELETED
BIT #10000  ,R2 ;ITA12=0?
BNE SKIP3  , ;IF NOT THEN SKIP EPROM2
BIT #20000  ,R2 ;ITA13=1?
BEQ SKIP4  , ;IF NOT THEN SKIP
BIS #2000 ,R3 ;ADDRESS 2ED K
SKIP4: MOVB  EPROM2(R3) ,R0 ;GET EPROM2.DATA
 SWAB R0 , ;EPROM2 DATA IN UPPER BYTE
 BIC #377 ,R0 ;CLEAR LOWER BYTE

;**** READ EPROM1 ?
SKIP3: BIS #377 ,R0 ;SET BITS IF ROM NOT SELETED
 BIC #2000 ,R3 ;RESET TO 1K ADDRESS
 BIT #20000  ,R2 ;ITA13=0?
 BNE SKIP1  , ;IF NOT THEN SKIP EPROM1
 BIT #10000  ,R2 ;ITA12=1?
 BEQ SKIP2  , ;IF NOT THEN SKIP
 BIS #2000 ,R3 ;ADDRESS 2ED. K
SKIP2: MOVB  EPROM1(R3) ,R4 ;GET EPROM1 DATA

```

AFAL-TR-79-1075

```
BIC $377 ,R0
BIC $177400 ,R4 ;CLEAR UPPER BYTE
BIS R4 ,R0 ;EPROM1 IN LOWER BYTE
SKIP1: RTS PC ;RETURN
***** ERROR SECTION
ERR: JMP 0#4 ;ABORT TO MONITOR
.END
```

```

.TITLE ICED COMBINE EPROM DATA 26-AUG-77 COKER
# ITD=ICED(ITAAL,ITDT)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL ICED

ICED: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB #2 ,R0 ;2 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;***** LOAD GENERAL REGISTERS
MOV @R5+ ,R1 ;LOAD ITAAL
MOV @R5  ,R2 ;LOAD ITDT

;***** TA12 & TA13
MOV #0 ,R3
BIT #10000 ,R1 ;TA12=1?
BEQ SKIP1 ,R1 ;IF NOT SKIP
BIS #30060 ,R3 ;TA12
SKIP1: BIT #20000 ,R1 ;TA13=1?
BEQ SKIP2 ,R1 ;IF NOT SKIP
BIS #16 ,R3 ;TA12+TA13

;***** EPROM1 DATA
SKIP2: MOVB R2 ,R4 ;EPROM1 DATA
 ASL R4
 ASL R4
 ASL R4
 ASRB R4
 ASRB R4
 ASRB R4 ;1-4 > TA00-03 %
 ASRB R4 ;5-8 > TA08-11
 BIC #170360 ,R4 ;CLEAR TA04-07 & TA12-15

;***** EPROM2 DATA
MOV R4 ,R0 ;OUTPUT
BIC #7401 ,R0 ;CLEAR ANDER BITS
BIT #400 ,R2 ;BIT1=1?
BEQ SK1 ,R4
BIT #1 ,R4
BEQ SK1 ,R4
BIS #1 ,R0
SK1:  BIT #1000 ,R2 ;BIT2=1?
BEQ SK2 ,R4
BIT #400 ,R4

```

AFAL-TR-79-1075

```
 BEQ SK2
 BIS $400 ,R0
SK2: BIT $2000 ,R2 ;BIT3=1?
 BEQ SK9
 BIT $1000 ,R4
 BEQ SK3
 BIS $1000 ,R0
SK3: BIT $2000 ,R4
 BEQ SK9
 BIS $2000 ,R0
SK9: BIT $4000 ,R2 ;BIT4=1?
 BEQ SK4
 BIT $4000 ,R4
 BEQ SK4
 BIS $4000 ,R0
SK4: BIT $10000  ,R2 ;BIT5=1?
 BEQ SK5
 BIS $20 ,R0
SK5: BIT $20000  ,R2 ;BIT6=1?
 BEQ SK6
 BIS $40 ,R0
SK6: BIT $40000  ,R2 ;BIT7=1?
 BEQ SK7
 BIS $10000  ,R0
SK7: BIT $100000 ,R2 ;BIT8=1?
 BEQ SK8
 BIS $20000  ,R0
SK8:
;***** COMBINE
 BIS R3 ,R0 ;+TA12+TA13
 RTS PC ,PC ;RETURN
```

```
;***** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR
```

.END

AFAL-TR-79-1075

.TITLE ISLV SELECT LARGEST VECTOR 26-AUG-77 COKER
; IVIL=ISLV(ILF,I1VI,I2VI)

.MCALL ..V2.. ,REGDEF
.V2..
.REGDEF
.GLOBL ISLV

ISLV: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
CMPB #3 ,R0 ;#3 ARG ?
BNE ERR ;IF NOT THEN ERROR

***** LOAD GENERAL REGISTERS
MOV @R5+ ,R3 ;LOAD ILF
MOV @R5+ ,R1 ;LOAD I1VI
MOV @R5 ,R2 ;LOAD I2VI

MOV R1 ,R0 ;I1VI
BIT #1 ,R3 ;ILF=1?
BEQ SKIP1 ;IF NOT SKIP
MOV R2 ,R0 ;I2VI
SKIP1: RTS PC ;RETURN

***** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR

,END

AFAL-TR-79-1075

```
.TITLE IINA INVERSE-NORMALIZE AMPLITUDE
; IVOA=IINA(IVIL,ITD)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IINA

IINA: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB #2 ,R0 ;#2 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;***** LOAD GENERAL REGISTERS
 MOV @R5+ ,R0 ;LOAD IVIL
 MOV @R5 ,R1 ;LOAD ITD

 BIC $377 ,R0 ;CLEAR PHASE
 BIC $377 ,R1 ;CLEAR PHASE
 BIC $100000 ,R0 ;CLEAR (15) IVIL
 BIS $140000 ,R1 ;SET (14)&(15) ITD

 ADD $400 ,R0 ;CARRY INPUT =1
 ADD R1 ,R0
 BIT $100000 ,R0 ;I(UFF)=1?
 BEQ SKIP1 ;IF NOT SKIP
 BIC $77400 ,R0 ;IVOA=0
 SKIP1: BIC $100000 ,R0 ;CLEAR (15)

 RTS PC ;RETURN

;***** ERROR SECTION
ERR:  JMP @#4 ;ABORT TO MONITOR

.END
```

```

.TITLE IINP INVERSE-NORMALIZE PHASE
; IVOP=IINP(IPFF,IVIL,ITD)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IINP

IINP: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB #3 ,R0 ;#3 ARG ?
 BNE ERR ;IF NOT THEN ERROR

;**** LOAD GENERAL REGISTERS
 MOV @R5+ ,R3 ;LOAD IPFF
 MOV @R5+ ,R0 ;LOAD IVIL
 MOV @R5) ,R1 ;LOAD ITD

 BIS #100 ,R1 ;SET (06) BIT OF PHASE
 ADD #1 ,R1 ;PHASE OFFSET CORRECTION

;**** PHASE FOLDOVER ?
 BIT #1 ,R3 ;IPFF=0?
 BNE SKIP1 ;IF NOT SKIP
 COM R1 ;COMPLEMENT ITD
 ADD #1 ,R1 ;-ITD
 SKIP1: BIC #177600 ,R1 ;CLEAR AMPLITUDE & (7)

;**** ADD
 BIC #177600 ,R0 ;CLEAR AMPLITUDE & (7)
 ADD R1 ,R0 ;CLEAR AMPLITUDE & (7)
 BIC #177600 ,R0 ;CLEAR AMPLITUDE & (7)

 RTS PC

;**** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR

.END

```

AFAL-TR-79-1075

```
.TITLE ICVO COMBINE VECTOR OUTPUT 26-AUG-77 COKER
; IVO=ICVO(IVOP,IVOA)

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL ICVO

ICVO: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
CMPB #2 ,R0 ;#2 ARG ?
BNE ERR ;IF NOT THEN ERROR

***** LOAD GENERAL REGISTERS
MOV @R5+ ,R1 ;LOAD IVOP
MOV @R5 ,R0 ;LOAD IVOA

BIC #377 ,R0 ;CLEAR PHASE OF IVOA
BIC #177400 ,R1 ;CLEAR AMP OF IVOP
BIS R1 ,R0 ;COMBINE IVOA & IVOP

RTS PC ;RETURN

***** ERROR SECTION
ERR: JMP @#4 ;ABORT TO MONITOR

.END
```

.TITLE EPROM1 9-SEP-77 COKER
 .GLOBL EPROM1

EPROM1:

.BYTE	377,	376,	376,	375,	375,	374,	374,	373
.BYTE	373,	372,	372,	371,	371,	370,	370,	347
.BYTE	347,	346,	346,	345,	345,	344,	323,	323
.BYTE	322,	322,	321,	301,	300,	300,	317,	277
.BYTE	276,	276,	275,	255,	254,	234,	233,	233
.BYTE	212,	212,	171,	170,	150,	147,	127,	126
.BYTE	106,	65,	44,	24,	23,	3,	342,	321
.BYTE	300,	240,	217,	155,	74,	11,	265,	132
.BYTE	377,	376,	376,	375,	375,	374,	374,	373
.BYTE	353,	352,	352,	351,	351,	350,	350,	347
.BYTE	347,	346,	346,	325,	325,	325,	324,	324
.BYTE	323,	303,	302,	302,	301,	261,	260,	260
.BYTE	277,	257,	256,	256,	235,	235,	234,	214
.BYTE	213,	173,	173,	152,	152,	131,	131,	110
.BYTE	70,	67,	47,	27,	6,	366,	346,	325
.BYTE	265,	245,	205,	145,	66,	367,	253,	105
.BYTE	357,	356,	356,	355,	355,	354,	354,	353
.BYTE	353,	353,	352,	352,	351,	351,	350,	330
.BYTE	327,	327,	326,	326,	325,	325,	305,	304
.BYTE	304,	303,	303,	262,	262,	261,	261,	241
.BYTE	240,	240,	257,	237,	236,	236,	216,	215
.BYTE	175,	174,	154,	154,	133,	133,	113,	112
.BYTE	72,	52,	52,	31,	11,	371,	351,	331
.BYTE	272,	252,	213,	174,	136,	41,	5,	373
.BYTE	357,	356,	356,	355,	355,	354,	354,	354
.BYTE	353,	353,	332,	332,	331,	331,	331,	330
.BYTE	330,	327,	327,	306,	306,	306,	305,	305
.BYTE	304,	264,	263,	263,	263,	262,	242,	241
.BYTE	241,	221,	220,	220,	217,	217,	217,	176
.BYTE	176,	176,	155,	155,	135,	135,	114,	74
.BYTE	74,	54,	34,	34,	14,	374,	354,	335
.BYTE	315,	276,	237,	201,	163,	146,	131,	115
.BYTE	337,	336,	336,	336,	335,	335,	334,	334
.BYTE	333,	333,	333,	332,	332,	331,	331,	330
.BYTE	310,	310,	307,	307,	306,	306,	306,	265
.BYTE	265,	264,	264,	264,	243,	243,	243,	242
.BYTE	222,	222,	221,	201,	201,	200,	160,	160
.BYTE	177,	157,	157,	137,	137,	116,	116,	76
.BYTE	76,	56,	36,	36,	17,	377,	357,	340
.BYTE	321,	302,	263,	244,	226,	210,	213,	216

.BYTE	337,	336,	336,	336,	335,	335,	334,	334
.BYTE	334,	333,	333,	332,	312,	312,	311,	311
.BYTE	310,	310,	310,	307,	307,	267,	266,	266
.BYTE	265,	265,	245,	244,	244,	244,	243,	223
.BYTE	223,	222,	202,	202,	202,	201,	161,	161
.BYTE	141,	140,	140,	120,	120,	100,	100,	60
.BYTE	60,	40,	40,	20,	1,	1,	362,	342
.BYTE	343,	324,	305,	307,	270,	252,	254,	256
.BYTE	337,	336,	336,	336,	335,	315,	315,	314
.BYTE	314,	313,	313,	313,	312,	312,	312,	311
.BYTE	311,	310,	270,	270,	267,	267,	267,	266
.BYTE	246,	246,	245,	245,	245,	224,	224,	224
.BYTE	224,	203,	203,	203,	203,	162,	162,	162
.BYTE	142,	142,	142,	121,	121,	101,	101,	61
.BYTE	62,	42,	42,	22,	23,	3,	4,	364
.BYTE	345,	346,	327,	330,	312,	313,	315,	316
.BYTE	317,	316,	316,	316,	315,	315,	315,	314
.BYTE	314,	314,	313,	313,	313,	312,	312,	271
.BYTE	271,	271,	270,	270,	270,	267,	267,	247
.BYTE	247,	246,	246,	246,	225,	225,	225,	225
.BYTE	204,	204,	204,	204,	163,	163,	163,	143
.BYTE	143,	143,	123,	123,	123,	103,	103,	63
.BYTE	63,	63,	43,	44,	24,	25,	5,	6
.BYTE	367,	367,	350,	351,	353,	354,	335,	336
.BYTE	317,	316,	316,	316,	315,	315,	315,	314
.BYTE	314,	314,	313,	273,	273,	272,	272,	272
.BYTE	271,	271,	271,	271,	250,	250,	250,	247
.BYTE	247,	247,	247,	226,	226,	226,	226,	225
.BYTE	205,	205,	205,	205,	164,	164,	164,	144
.BYTE	144,	144,	124,	124,	124,	104,	104,	104
.BYTE	64,	65,	45,	45,	46,	26,	27,	7
.BYTE	10,	11,	371,	372,	373,	374,	375,	356
.BYTE	317,	317,	276,	276,	276,	275,	275,	275
.BYTE	274,	274,	274,	273,	273,	273,	272,	272
.BYTE	272,	272,	251,	251,	251,	250,	250,	250
.BYTE	250,	227,	227,	227,	227,	226,	226,	206
.BYTE	206,	206,	205,	165,	165,	165,	165,	145
.BYTE	145,	145,	125,	125,	125,	105,	105,	105
.BYTE	65,	66,	66,	46,	47,	47,	30,	30
.BYTE	31,	12,	12,	13,	14,	15,	16,	377
.BYTE	277,	277,	276,	276,	276,	275,	275,	275
.BYTE	274,	274,	274,	274,	273,	273,	273,	252

.BYTE	252,	252,	252,	251,	251,	251,	251,	250
.BYTE	230,	230,	230,	227,	227,	227,	207,	207
.BYTE	206,	206,	166,	166,	166,	166,	166,	146
.BYTE	146,	146,	126,	126,	126,	126,	106,	106
.BYTE	106,	67,	67,	67,	50,	50,	51,	51
.BYTE	32,	32,	33,	34,	34,	15,	16,	17
.BYTE	277,	277,	276,	276,	276,	275,	275,	275
.BYTE	275,	274,	274,	274,	253,	253,	253,	253
.BYTE	252,	252,	252,	252,	251,	251,	231,	231
.BYTE	231,	230,	230,	230,	230,	210,	207,	207
.BYTE	207,	207,	167,	167,	167,	167,	147,	147
.BYTE	147,	147,	127,	127,	127,	127,	107,	107
.BYTE	107,	110,	70,	70,	71,	71,	51,	52
.BYTE	52,	53,	53,	34,	35,	35,	36,	37
.BYTE	277,	277,	276,	276,	276,	275,	255	
.BYTE	255,	254,	254,	254,	254,	253,	253,	253
.BYTE	253,	252,	252,	252,	232,	232,	231,	231
.BYTE	231,	231,	231,	230,	210,	210,	210,	210
.BYTE	210,	170,	170,	167,	167,	167,	147,	147
.BYTE	147,	147,	147,	127,	130,	130,	130,	110
.BYTE	110,	110,	111,	71,	71,	72,	72,	72
.BYTE	53,	53,	54,	54,	55,	56,	56,	57
.BYTE	257,	257,	256,	256,	256,	256,	255,	255
.BYTE	255,	255,	254,	254,	254,	254,	253,	253
.BYTE	253,	253,	233,	232,	232,	232,	232,	232
.BYTE	231,	231,	211,	211,	211,	211,	211,	210
.BYTE	210,	170,	170,	170,	170,	170,	150,	150
.BYTE	150,	150,	150,	130,	130,	130,	131,	111
.BYTE	111,	111,	111,	112,	72,	72,	73,	73
.BYTE	73,	74,	74,	55,	55,	56,	56,	57
.BYTE	257,	257,	256,	256,	256,	256,	255,	255
.BYTE	255,	255,	255,	254,	254,	254,	254,	253
.BYTE	233,	233,	233,	233,	232,	232,	232,	232
.BYTE	232,	212,	212,	211,	211,	211,	211,	211
.BYTE	171,	171,	171,	171,	171,	171,	151,	151
.BYTE	151,	151,	151,	131,	131,	131,	131,	131
.BYTE	112,	112,	112,	112,	112,	113,	73,	73
.BYTE	74,	74,	75,	75,	75,	76,	76,	77
.BYTE	257,	257,	256,	256,	256,	256,	256,	255
.BYTE	255,	255,	255,	255,	254,	234,	234,	234
.BYTE	234,	233,	233,	233,	233,	233,	232,	232
.BYTE	212,	212,	212,	212,	212,	212,	211,	211
.BYTE	171,	171,	171,	171,	171,	171,	151,	151

AFAL-TR-79-1075

.BYTE	151,	151,	151,	151,	131,	132,	132,	132
.BYTE	132,	132,	112,	113,	113,	113,	114,	114
.BYTE	114,	75,	75,	75,	76,	76,	76,	77
.BYTE	257,	257,	256,	256,	256,	256,	256,	255
.BYTE	255,	235,	235,	235,	234,	234,	234,	234
.BYTE	234,	234,	233,	233,	233,	233,	233,	213
.BYTE	213,	212,	212,	212,	212,	212,	212,	172
.BYTE	172,	172,	172,	172,	172,	172,	152,	152
.BYTE	152,	152,	152,	152,	132,	132,	132,	132
.BYTE	133,	133,	133,	113,	113,	114,	114,	114
.BYTE	114,	115,	115,	115,	116,	116,	116,	117
.BYTE	237,	237,	237,	236,	236,	236,	236,	236
.BYTE	235,	235,	235,	235,	235,	234,	234,	234
.BYTE	234,	234,	234,	234,	233,	213,	213,	213
.BYTE	213,	213,	213,	213,	212,	212,	212,	172
.BYTE	172,	172,	172,	172,	172,	172,	152,	152
.BYTE	152,	152,	152,	152,	152,	133,	133,	133
.BYTE	133,	133,	133,	134,	134,	114,	114,	114
.BYTE	115,	115,	115,	116,	116,	116,	117,	117
.BYTE	237,	237,	237,	236,	236,	236,	236,	236
.BYTE	235,	235,	235,	235,	235,	235,	235,	234
.BYTE	234,	234,	234,	234,	214,	214,	213,	213
.BYTE	213,	213,	213,	213,	213,	213,	173,	173
.BYTE	173,	173,	173,	172,	172,	172,	153,	153
.BYTE	153,	153,	153,	153,	153,	153,	133,	133
.BYTE	133,	134,	134,	134,	134,	134,	135,	115
.BYTE	115,	115,	115,	116,	116,	116,	117,	117
.BYTE	237,	237,	237,	236,	236,	236,	236,	236
.BYTE	235,	235,	235,	235,	235,	235,	235,	235
.BYTE	234,	234,	214,	214,	214,	214,	214,	214
.BYTE	213,	213,	213,	213,	213,	173,	173,	173
.BYTE	173,	173,	173,	173,	173,	173,	153,	153
.BYTE	153,	153,	153,	153,	153,	153,	153,	134
.BYTE	134,	134,	134,	134,	134,	135,	135,	135
.BYTE	135,	135,	136,	116,	116,	116,	117,	117
.BYTE	237,	237,	237,	236,	236,	236,	236,	236
.BYTE	236,	236,	235,	235,	235,	235,	235,	235
.BYTE	215,	214,	214,	214,	214,	214,	214,	214
.BYTE	214,	214,	214,	214,	213,	173,	173,	173
.BYTE	173,	173,	173,	173,	173,	173,	173,	153
.BYTE	153,	153,	153,	154,	154,	154,	154,	154
.BYTE	134,	134,	134,	134,	135,	135,	135,	135
.BYTE	135,	136,	136,	136,	136,	136,	137,	137

AFAL-TR-79-1075

.BYTE	237,	237,	237,	236,	236,	236,	236,	236
.BYTE	236,	236,	236,	235,	235,	215,	215,	215
.BYTE	215,	215,	215,	214,	214,	214,	214,	214
.BYTE	214,	214,	214,	214,	174,	174,	174,	174
.BYTE	174,	174,	174,	174,	174,	174,	174,	154
.BYTE	154,	154,	154,	154,	154,	154,	154,	154
.BYTE	154,	154,	135,	135,	135,	135,	135,	135
.BYTE	136,	136,	136,	136,	136,	136,	137,	137
.BYTE	237,	237,	237,	237,	236,	236,	236,	236
.BYTE	236,	236,	216,	216,	215,	215,	215,	215
.BYTE	215,	215,	215,	215,	215,	214,	214,	214
.BYTE	214,	214,	214,	214,	174,	174,	174,	174
.BYTE	174,	174,	174,	174,	174,	174,	174,	154
.BYTE	154,	154,	154,	154,	154,	154,	154,	154
.BYTE	155,	155,	155,	135,	135,	135,	135,	136
.BYTE	136,	136,	136,	136,	136,	137,	137,	137
.BYTE	237,	237,	237,	237,	236,	216,	216,	216
.BYTE	216,	216,	216,	216,	216,	215,	215,	215
.BYTE	215,	215,	215,	215,	215,	215,	215,	215
.BYTE	214,	214,	214,	174,	174,	174,	174,	174
.BYTE	174,	174,	174,	174,	174,	174,	174,	174
.BYTE	154,	154,	154,	154,	154,	155,	155,	155
.BYTE	155,	155,	155,	155,	155,	155,	136,	136
.BYTE	136,	136,	136,	136,	136,	137,	137,	137
.BYTE	217,	217,	217,	217,	216,	216,	216,	216
.BYTE	216,	216,	216,	216,	216,	215,	215,	215
.BYTE	215,	215,	215,	215,	215,	215,	215,	215
.BYTE	215,	215,	175,	174,	174,	174,	174,	174
.BYTE	174,	174,	174,	174,	174,	174,	174,	174
.BYTE	154,	154,	155,	155,	155,	155,	155,	155
.BYTE	155,	155,	155,	155,	155,	156,	156,	156
.BYTE	156,	136,	136,	136,	136,	137,	137,	137
.BYTE	217,	217,	217,	217,	217,	216,	216,	216
.BYTE	216,	216,	216,	216,	216,	216,	216,	215
.BYTE	215,	215,	215,	215,	215,	215,	215,	215
.BYTE	215,	175,	175,	175,	175,	175,	175,	175
.BYTE	175,	175,	175,	175,	175,	175,	175,	175
.BYTE	175,	155,	155,	155,	155,	155,	155,	155
.BYTE	155,	155,	155,	155,	156,	156,	156,	156
.BYTE	156,	156,	156,	156,	157,	157,	157,	157
.BYTE	217,	217,	217,	217,	217,	216,	216,	216
.BYTE	216,	216,	216,	216,	216,	216,	216,	216

AFAL-TR-79-1075

.END

.TITLE EPROM2 9-SEP-77 COKER
.GLOBL EPROM2

EPROM2:

AD-A083 991

AIR FORCE AVIONICS LAB WRIGHT-PATTERSON AFB OH

F/6 9/2

LOG POLAR QUANTIZATION. (U)

OCT 79 R T COKER, G D COUTURIER

UNCLASSIFIED AFAL-TR-79-1075

NL

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

2 1 2

AFAL-TR-79-1075

AFAL-TR-79-1075

AFAL-TR-79-1075

AFAL-TR-79-1075

.END

AFAL-TR-79-1075

```
.TITLE ISWAB IO=ISWAB(II) 24-JUN-77 COKER
.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL ISWAB

ISWAB: MOV (R5)+, R0 ;GET # OF ARGUMENTS
 MOV @(R5), R0 ;GET ARG
 SWAB R0 ;SWAP BYTES
 RTS PC ;RETURN
.END
```

```
.TITLE CLEAR 8TH BIT 15-DEC-76 COKER
;FORTRAN FUNCTION ROUTINE 'I8CLR' IN MACRO
;FORTRAN EX: I=I8CLR(I) - WHERE THE 8TH BIT IS CLEARED

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF

.I8CLR: .GLOBL I8CLR
 MOV (R5)+, R0 ;GET # OF ARGUEMENTS
 CMPB #1 ,R0 ;1 ARG ?
 BNE ERR ;IF NOT THEN ERROR
 MOV @(R5)+, R0 ;GET 'I'
 BIC #200 ,R0 ;CLEAR BIT # 8
 RTS PC ;RETURN

ERR: JMP @#4 ;ABORT TO MONITOR
.END
```

```

.TITLE BIT REVERSAL ROUTINE 14 DEC76 COKER
;FORTRAN FUNCTION ROUTINE 'IBITR' IN MACRO
;FORTRAN EX: IBR=IBITR(I,NR) - WHERE:
;'IBR' IS THE BIT REVERSED VERSION OF 'I' &
;'NB' IS THE NUMBER OF BITS REVERSED

.MCALL ..V2.. .REGDEF
..V2..
.REGDEF
.GLOBL IBITR

IBITR: MOV (R5)+ ,R0 ;GET # OF ARGUMENTS
 CMPB #2 ,R0 ;#2 ARG ?
 BNE ERR ;IF NOT THEN ERROR
 MOV @R5+ ,R1 ;GET 'I'
 MOV @R5+ ,R2 ;GET 'NB'

 CLR R0 ;CLEAR 'IBR'

LOOP1: ROR R1 ;'I' BIT OUT
 ROL R0 ;'IBR' BIT IN
 DEC R2 ;DEC BIT COUNT
 BEQ DONE ;JUMP IF COUNT ZERO
 JMP LOOP1 ;LOOP IF NOT ZERO

DONE:  RTS PC ;RESULTS IN R0 ?
 .END

ERR:  JMP @#4 ;ABORT TO MONITOR

```

***** LOGPOL MAIN INTERCONNECT PROGRAM *****

AND Y1	Y9					TD00
OR Y2	TA13					TD01
OR Y3	TA13					TD02
OR Y4	TA13					TD03
OR Y13	TA12					TD04
OR Y14	TA12					TD05
AND Y5	Y10					TD08
AND Y6	Y11					TD09
AND Y11	Y7					TD10
AND Y12	Y8					TD11
OR Y15	TA12					TD12
OR Y16	TA12					TD13
A381BVIA0	AVIA0	BVIA1	AVIA1	BVIA2	ADD1	ADD2
CONTAVIA2	BVIA3	AVIA3	LF	LFNOT	ADD3	ADD4
CONTEVIAON	AVIAON	BVIA1N	AVIA1N	BVIA2N	CA381	
CONTAVIA2N	BVIA3N	AVIA3N				
B381BVIA4	AVIA4	BVIA5	AVIA5	BVIA6	ADD5	ADD6
CONTAVIA6	LF	LFNOT	BVIA4N	AVIA4N	ADD7	
CONTEVIA5N	AVIA5N	BVIA6N	AVIA6N	CA381		
A1X7ADD1	ADD2	ADD3	ADD4	ADD5	TA08	TA09
CONTADD6	ADD7	CO			SUM3	SUM4
CONT					SUM5	SUM6
CONT					SUM7	
OR SUM3	OR1				TA10	
OR SUM4	OR1				TA11	
AND SUM5	OR1N				TA12	
INV OR1					OR1N	
OR SUM6	OR1				TA13	
OR SUM7	AND1				OR1	
AND SUM5	SUM6				AND1	
MA85AVIA0	AVIA1	AVIA2	AVIA3	AVIAON	AGTB	ALTB
CONTAVIA1N	AVIA2N	AVIA3N	BVIA0	BVIA1	AEQB	
CONTEVIA2	BVIA3	BVIAON	BVIA1N	BVIA2N		
CONTEVIA3N						
MB85AVIA4	AVIA5	AVIA6	AVIA4N	AVIA5N	LF	LFNOT
CONTAVIA6N	BVIA4	BVIA5	BVIA6	BVIA4N		
CONTEVIA5N	BVIA6N	AGTB	ALTB	AEQB		
INV AVIA0					AVIAON	

INV AVIA1					AVIA1N	
INV AVIA2					AVIA2N	
INV AVIA3					AVIA3N	
INV AVIA4					AVIA4N	
INV AVIA5					AVIA5N	
INV AVIA6					AVIA6N	
INV BVIA0					BVIA0N	
INV BVIA1					BVIA1N	
INV BVIA2					BVIA2N	
INV BVIA3					BVIA3N	
INV BVIA4					BVIA4N	
INV BVIA5					BVIA5N	
INV BVIA6					BVIA6N	
INV AVIPO					AVIPON	
INV AVIP1					AVIP1N	
INV AVIP2					AVIP2N	
INV AVIP3					AVIP3N	
INV AVIP4					AVIP4N	
INV AVIP5					AVIP5N	
INV AVIP6					AVIP6N	
INV BVIP0					BVIPON	
INV BVIP1					BVIP1N	
INV BVIP2					BVIP2N	
INV BVIP3					BVIP3N	
INV BVIP4					BVIP4N	
INV BVIP5					BVIP5N	
INV BVIP6					BVIP6N	
INV PFFNOT					PFF	
C381BVIPO	AVIPO	BVIP1	AVIP1	BVIP2	C0	C1
CONTAVIP2	BVIP3	AVIP3	LF	LFNOT	C2	C3
CONTEBVIPON	AVIPON	BVIP1N	AVIP1N	BVIP2N	CC381	
CONTAVIP2N	BVIP3N	AVIP3N	ADD1			
B381BVIP4	AVIP4	BVIP5	AVIP5	BVIP6	C4	C5
CONTAVIP6	LF	LFNOT	BVIP4N	AVIP4N	PFFNOT	
CONTEBVIP5N	AVIP5N	BVIP6N	AVIP6N	CC381		
MH87C0	C1	C2	C3	C4	TA00	TA01
CONTCS	PFFNOT				TA02	TA03
CONT					TA04	TA05
A157AVIA0	AVIA1	AVIA2	AVIA3	AVIA4	X1	X2

CONTAVIA5	AVIA6	BVIA0	BVIA1	BVIA2	X3	X4
CONBVIA3	BVIA4	BVIA5	BVIA6	LF	X5	X6
CONTLFNOT					X7	
A157AVIPO	AVIP1	AVIP2	AVIP3	AVIP4	X8	X9
CONTAVIP5	AVIP6	BVIPO	BVIP1	BVIP2	X10	X11
CONBVIP3	BVIP4	BVIP5	BVIP6	LF	X12	X13
CONTLFNOT					X14	
A1X6TD00	TD01	TD02	TD03	TD04	ASUM1	ASUM2
CONTTD05					ASUM3	ASUM4
CONT					ASUM5	ASUM6
CONT					ASUM7	
LS83X1	X2	X3	X4	X5	V08	V09
CONTX6	X7		TD08	TD10	V10	V11
CONTTB11	TD12	TD13			V12	V13
CONT					V14	
E381ASUM1	X8	ASUM2	X9	ASUM3	V00	V01
CONTX10	ASUM4	X11	PFF	PFFNOT	V02	V03
CONT					CE381	
F381ASUM5	X12	ASUM6	X13	X14	V04	
CONTPFF	PFFNOT	CE381	ASUM7		V06	V05
END						

MAC A381

DEFAB0	A0	B1	A1	B2	F0	F1
DEFAA2	B3	A3	S0	S1	F2	F3
DEFABON	A0N	B1N	A1N	B2N	CN4	
DEFAA2N	B3N	A3N				
SB11B0	A0	B0N	A0N	S0	NOR11	F0
CONTS1						
SB11B1	A1	B1N	A1N	S0	NOR12	NOR22
CONTS1						
SB11B2	A2	B2N	A2N	S0	NOR13	NOR23
CONTS1						
SB11B3	A3	B3N	A3N	S0	NOR14	NOR24
CONTS1						
SB41NOR11	F0	NOR22			F1	
SB51F0	NOR12	NOR11	NOR22	NOR23	F2	
SB61NOR11	NOR12	NOR13	NOR14	F0	F3	CN4
CONTNOR22	NOR23	NOR24				
END						

MAC B381

DEFAB0	A0	B1	A1	B2	F0	F1
DEFAA2	S0	S1	B0N	A0N	F2	
DEFAB1N	A1N	B2N	A2N	CN		
SB12B0	A0	B0N	A0N	S0	NOR11	NOR21
CONTS1						
SB12B1	A1	B1N	A1N	S0	NOR12	NOR22
CONTS1						
SB12B2	A2	B2N	A2N	S0	NOR13	NOR23
CONTS1						
SB32CN	NOR21				F0	
SB42NOR11	NOR21	NOR22	CN		F1	
SB52NOR21	NOR12	NOR11	NOR22	NOR23	F2	
CONTCN						
END						

MAC C381					F0	F1
DEFAB0	A0	B1	A1	B2	F2	F3
DEFAA2	B3	A3	S0	S1	CN4	
DEFABON	A0N	B1N	A1N	B2N		
DEFAA2N	B3N	A3N	CN			
SB13B0	A0	B0N	A0N	S0	NOR11	NOR21
CONTS1					NOR12	NOR22
SB13B1	A1	B1N	A1N	S0	NOR13	NOR23
CONTS1					NOR14	NOR24
SB13B2	A2	B2N	A2N	S0		
CONTS1					F0	
SB13B3	A3	B3N	A3N	S0	F1	
CONTS1					F2	
SB33CN	NOR21					
SB43NOR11	NOR21	NOR22	CN			
SB53NOR21	NOR12	NOR11	NOR22	NOR23		
CONTCN					F3	CN4
SB63NOR11	NOR12	NOR13	NOR14	NOR21		
CONTNOR22	NOR23	NOR24	CN			
END						

MAC E381					F0	F1
DEFAB0	A0	B1	A1	B2	F2	F3
DEFAA2	B3	A3	S0	SONOT	CN4	
DEFA					NOR11	NOR21
SB15B0	A0	S0	SONOT		NOR12	NOR22
SB15B1	A1	S0	SONOT		NOR13	NOR23
SB15B2	A2	S0	SONOT		NOR14	NOR24
SB15B3	A3	S0	SONOT		F0	
SB35G0	NOR21				F1	
SB45NOR11	NOR21	NOR22	SONOT		F2	
SB55NOR21	NOR12	NOR11	NOR22	NOR23		
CONTSONOT					F3	CN4
SB65NOR11	NOR12	NOR13	NOR14	NOR21		
CONTNOR22	NOR23	NOR24	SONOT	S0		
END						

AFAL-TR-79-1075

MAC F381

DEFAB0	A0	B1	A1	A2	F0	F1
DEFAS0	SONOT	CN	B2		F2	
SB16B0	A0	S0	SONOT		NOR11	NOR21
SB16B1	A1	S0	SONOT		NOR12	NOR22
SB16B2	A2	S0	SONOT		NOR13	NOR23
SB36CN	NOR21				F0	
SB46NOR11	NOR21	NOR22	CN		F1	
SB56NOR21	NOR12	NOR11	NOR22	NOR23	F2	
CONT						
END						

MAC A157						
DEFAA1	A2	A3	A4	A5	Y1	Y2
DEFAA6	A7	B1	B2	B3	Y3	Y4
DEFAB4	B5	B6	B7	S	Y5	Y6
DEFASNOT					Y7	
AND A1	SNOT				AND1	
AND B1	S				AND2	
AND A2	SNOT				AND3	
AND B2	S				AND4	
AND A3	SNOT				AND5	
AND B3	S				AND6	
AND A4	SNOT				AND7	
AND B4	S				AND8	
AND A5	SNOT				AND9	
AND B5	S				AND10	
AND A6	SNOT				AND11	
AND B6	S				AND12	
AND A7	SNOT				AND13	
AND B7	S				AND14	
OR AND1	AND2				Y1	
OR AND3	AND4				Y2	
OR AND5	AND6				Y3	
OR AND7	AND8				Y4	
OR AND9	AND10				Y5	
OR AND11	AND12				Y6	
OR AND13	AND14				Y7	
END						

MAC LS83

	A2	A3	A4	A5	SUM1	SUM2
DEFAA1					SUM3	SUM4
DEFAA6	A7	B1	B2	B3	SUM5	SUM6
DEFAB4	B5	B6			SUM7	
DEFA					A2NOT	
INV A2					A4NOT	
INV A4					A6NOT	
INV A6					B2NOT	
INV B2					B4NOT	
INV B4					B6NOT	
INV B6					011	021
SB83A1	B1				031	C1
CONT					012	022
SA83A2NOT	B2NOT	C1			032	042
CONT					C2	
CONT					013	023
SA83A3	B3	C2			033	043
CONT					C3	
CONT					014	024
SA83A4NOT	B4NOT	C3			034	044
CONT					C4	
CONT					015	025
SA83A5	B5	C4			035	045
CONT					C5	
CONT					016	026
SA83A6NOT	B6NOT	C5			036	046
CONT					C6	
SC83A7	C6				SUM7	UFF
NOR 011	021	031	C1		NOR1	
NOR 012	022	032	042	UFF	SUM2	
NOR 013	023	033	043		NOR2	
NOR 014	024	034	044	UFF	SUM4	
NOR 015	025	035	045		NOR3	
NOR 016	026	036	046	UFF	SUM6	
NOR NOR1	UFF				SUM1	
NOR NOR2	UFF				SUM3	
NOR NOR3	UFF				SUM5	
END						

MAC A1X6	A2	A3	A4	A5	SUM1	SUM2
DEFAA1					SUM3	SUM4
DEFAA6					SUM5	SUM6
DEFA					SUM7	
DEFA					SUM1	
INV A1					A2N	
INV A2					AND1	
AND A2N	SUM1				C2	
NOR A2N	SUM1	AND1			SUM2	
NOR AND1	C2				AND2	
AND C2	C3				AND3	
AND A3	C3				C3	
NANDA3	C2				SUM3	
OR AND2	AND3				A4N	
INV A4					AND5	
AND C3	A4N				C4	
NOR AND5	A4N	C3			SUM4	
NOR AND5	C4				AND6	
AND C4	C5				AND7	
AND A5	C5				C5	
NANDA5	C4				SUM5	
OR AND6	AND7				A6N	
INV A6					AND9	
AND C5	A6N				C6	
NOR AND9	A6N	C5			SUM6	
NOR AND9	C6				SUM7	
INV C6						
END						

MAC A1X7						
DEFAA1	A2	A3	A4	A5	SUM1	SUM2
DEFAA6	A7	C			SUM3	SUM4
DEFA					SUM5	
DEFA					SUM7	
AND C	C1				AND1	
AND A1	C1				AND2	
NANDA1	C				C1	
OR AND1	AND2				SUM1	
INV A2					A2N	
AND A2N	C1				AND3	
NOR AND3	A2N	C1			C2	
NOR AND3	C2				SUM2	
AND C2	C3				AND4	
AND A3	C3				AND5	
NANDA3	C2				C3	
OR AND4	AND5				SUM3	
INV A4					A4N	
AND A4N	C3				AND6	
NOR AND6	A4N	C3			C4	
NOR AND6	C4				SUM4	
AND C4	C5				AND7	
AND A5	C5				AND8	
NANDA5	C4				C5	
OR AND7	AND8				SUM5	
INV A6					A6N	
AND A6N	C5				AND9	
NOR AND9	A6N	C5			C6	
NOR AND9	C6				SUM6	
AND C6	C7				AND10	
AND A7	C7				AND11	
NANDA7	C6				C7	
OR AND10	AND11				SUM7	
END						

MAC MH87

	A2	A3	A4	A5	Y1	Y2
DEFAA1	PFFNOT				Y3	Y4
DEFAA6					Y5	Y6
DEFA						
EOR A1	PFFNOT				Y1	
EOR A2	PFFNOT				Y2	
EOR A3	PFFNOT				Y3	
EOR A4	PFFNOT				Y4	
EOR A5	PFFNOT				Y5	
EOR A6	PFFNOT				Y6	
END						

MAC MA85	A1	A2	A3	AON	AGTB	ALTB
DEFAAO	A2N	A3N	B0	B1	AEQB	
DEFAA1N	B3	B0N	B1N	B2N		
DEFAB2						
DEFAB3N						
AND A3N	B3				AND1	
AND A3	B3N				AND2	
AND A2N	B2				AND3	
AND A2	B2N				AND4	
AND A1N	B1				AND5	
AND A1	B1N				AND6	
AND AON	B0				AND7	
AND AO	B0N				AND8	
NOR AND1	AND2				NOR1	
NOR AND3	AND4				NOR2	
NOR AND5	AND6				NOR3	
NOR AND7	AND8				NOR4	
AND A2N	B2	NOR1			AND9	
AND A2	B2N	NOR1			AND10	
AND A1N	B1	NOR1	NOR2		AND11	
AND A1	B1N	NOR1	NOR2		AND12	
AND AON	B0	NOR1	NOR2	NOR3	AND13	
AND AO	B0N	NOR1	NOR2	NOR3	AND14	
AND NOR1	NOR2	NOR3	NOR4		AEQB	
OR AND2	AND10	AND12	AND14		AGTB	
OR AND1	AND9	AND11	AND13		ALTB	
END						

MAC MB85	A1	A2	A0N	A1N	LF	LFNOT
DEFAAO	B0	B1	B2	B0N		
DEFAA2N	B2N	AGTB	ALTB	AEQB		
DEFAB1N						
AND A2N	B2				AND1	
AND A2	B2N				AND2	
AND A1N	B1				AND3	
AND A1	B1N				AND4	
AND A0N	B0				AND5	
AND A0	B0N				AND6	
NOR AND1	AND2				NOR1	
NOR AND3	AND4				NOR2	
NOR AND5	AND6				NOR3	
AND A1N	B1	NOR1			AND7	
AND A1	B1N	NOR1			AND8	
AND A0N	B0	NOR1	NOR2		AND9	
AND A0	B0N	NOR1	NOR2		AND10	
AND NOR1	NOR2	NOR3	AGTB		AND11	
AND NOR1	NOR2	NOR3	ALTB		AND12	
AND NOR1	NOR2	NOR3	AEQB		AND13	
OR AND2	AND8	AND10	AND11		LFNOT	
OR AND1	AND7	AND9	AND12	AND13	LF	
END						

MAC SB32			
DEFACN	NOR21		F0
INV CN			CNNOT
EOR CNNOT	NOR21		F0
END			

AFAL-TR-79-1075

MAC SB42					
DEFANOR11	NOR21	NOR22	CN		F1
AND NOR11	CN				A1
AND NOR21	NOR11				A2
NOR A1	A2				NOR
EOR NOR	NOR22				F1
END					

MAC SB52					
DEFANOR21	NOR12	NOR11	NOR22	NOR23	F2
DEFACN					
AND NOR11	NOR12	CN			A1
AND NOR11	NOR12	NOR21			A2
AND NOR12	NOR22				A3
NOR A1	A2	A3			NOR
EOR NOR	NOR23				F2
END					

MAC SB63						
DEFANOR11	NOR12	NOR13	NOR14	NOR21	F3	CN4
DEFANOR22	NOR23	NOR24	CN		A1	
AND NOR11	NOR12	NOR13	CN		A2	
AND NOR11	NOR12	NOR13	NOR21		A3	
AND NOR12	NOR13	NOR22			A4	
AND NOR13	NOR23				PNOT	
NANDNOR11	NOR12	NOR13	NOR14		A6	
AND NOR11	NOR12	NOR13	NOR14	NOR21	A7	
AND NOR12	NOR13	NOR14	NOR22		A8	
AND NOR13	NOR14	NOR23			A9	
AND NOR14	NOR24				NOR1	
NOR A1	A2	A3	A4		GNOT	
NOR A6	A7	A8	A9		F3	
EOR NOR1	NOR24				AND1	
AND PNOT		GNOT			CNOT	
INV CN					AND2	
AND CNNOT		GNOT			CN4	
NOR AND1		AND2				
END						

AFAL-TR-79-1075

MAC SB15					
DEFAB	A	S0	SONOT	NOR1	NOR2
INV A				AN	
INV B				BN	
AND AN	BN	S0		A1	
AND SONOT	AN	B		A3	
AND AN	BN	SONOT		A4	
AND S0	BN	A		A5	
AND S0	B	AN		A6	
AND B	A	SONOT		A7	
NOR A1	A3			NOR1	
NOR A4	A5	A6	A7	NOR2	
END					

MAC SB35			
DEFAS0	NOR21		F0
EOR S0	NOR21		F0
END			

MAC SB65							
DEFANOR11	NOR12	NOR13	NOR14	NOR21	F3	CN4	
DEFANOR22	NOR23	NOR24	SONOT	SO			
AND NOR11	NOR12	NOR13	SONOT		A1		
AND NOR11	NOR12	NOR13	NOR21		A2		
AND NOR12	NOR13	NOR22			A3		
AND NOR13	NOR23				A4		
NANDNOR11	NOR12	NOR13	NOR14		PNOT		
AND NOR11	NOR12	NOR13	NOR14	NOR21	A6		
AND NOR12	NOR13	NOR14	NOR22		A7		
AND NOR13	NOR14	NOR23			A8		
AND NOR14	NOR24				A9		
NOR A1	A2	A3	A4		NOR1		
NOR A6	A7	A8	A9		GNOT		
EOR NOR1	NOR24				F3		
AND PNOT	GNOT				AND1		
AND GNOT	SO				AND2		
NOR AND1	AND2				CN4		
END							

MAC SB11						
DEFAB	A	BN	AN	SO	NOR1	NOR2
DEFAS1						
AND AN	BN	SO	S1		A1	
AND SO	BN	A			A2	
AND S1	AN	B			A3	
AND AN	BN				A4	
AND S1	SO	BN	A		A5	
AND S1	SO	B	AN		A6	
AND B	A				A7	
NOR A1	A2	A3			NOR1	
NOR A4	A5	A6	A7		NOR2	
END						

MAC SB41						
DEFANOR11	F0	NOR22				F1
AND F0	NOR11					A2
NOR NOR11	A2					NOR
EOR NOR	NOR22					F1
END						

MAC SB51						
DEFAND0	NOR12	NOR11	NOR22	NOR23	F2	
AND NOR11	NOR12	NOR12			A1	
AND NOR11	NOR12	F0			A2	
AND NOR12	NOR22				A3	
NOR A1	A2	A3			NOR	
EOR NOR	NOR23				F2	
END						

MAC SB61						
DEFANOR11	NOR12	NOR13	NOR14	F0	F3	CN4
DEFANOR22	NOR23	NOR24				
AND NOR11	NOR12	NOR13			A1	
AND NOR11	NOR12	NOR13	F0		A2	
AND NOR12	NOR13	NOR22			A3	
AND NOR13	NOR23				A4	
NANDNOR11	NOR12	NOR13	NOR14		FNOT	
AND NOR11	NOR12	NOR13	NOR14	F0	A6	
AND NOR12	NOR13	NOR14	NOR22		A7	
AND NOR13	NOR14	NOR23			A8	
AND NOR14	NOR24				A9	
NOR A1	A2	A3	A4		NOR1	
NOR A6	A7	A8	A9		GNOT	
EOR NOR1	NOR24				F3	
NANDFNOT	GNOT				CN4	
END						

AFAL-TR-79-1075

MAC SA83				
DEFAA	B	C	01	02
DEFA			03	04
DEFA			CO	
AND C	CO		01	
AND A	CO		02	
AND B	CO		03	
AND A	B	C	04	
AND C	A		AND1	
AND C	B		AND2	
AND A	B		AND3	
NOR AND1	AND2	AND3	CO	
END				

MAC SB83				
DEFAA	B		01	02
DEFA			03	CO
AND A	CO		01	
AND B	CO		02	
AND A	B		03	
NOR A	B	03	CO	
END				

MAC SC83				
DEFAA	C		SUM	CO
AND A	C		SUM	
NOR A	C		CO	
END				

AFAL-TR-79-1075

REFERENCES

1. (Author not given), "COMPUTER AIDED DESIGN, Volume III, "LOGIC SIMULATION AND FAULT ANALYSIS PROGRAM, LOGIC 4", USERS MANUAL prepared for Air Force Avionics Laboratory on Contract F33615-76-C-118, April 1977.

EN
DATE
FILME

6 - 8

DTIC